DESCRIPTION OF THE LITTLE BELT MOUNTAINS QUADRANGLE. GEOGRAPHY. GENERAL FEATURES OF THE REGION. Location.—The square degree forming the Little Belt Mountains quadrangle is limited by 110° and 111° of longitude and 46° and 47° of latitude. It includes 3340 square miles, situated | flanking the main Rocky Mountain region. They in central Montana, and belonging mainly to Meagher and Fergus counties, with a small part of Cascade and the northern parts of Gallatin, Park, to the west, known as the Big Belt Mountains, by a group of connected peaks and not a range. The and Sweetgrass counties. The quadrangle lies the low and broad valley of Smith River. north of the Yellowstone River and south of the border of the Great Plains and of the eastern Rocky Mountain region. whose sources are the springs and snowbanks of the mountainous part of the quadrangle, flow into are abundant in the mountainous region, but the flowing water seldom extends beyond the mountain flanks. In summer the stream courses are generally dry where they flow through limestone areas, but carry water where they flow through shales or igneous rocks. In the sandstones and shales of the open plains the few streams are sluggish and of small size. in the broader and lower valleys. The higher Belt Range. bench lands and mountain foot slopes have more moisture, while the mountains are still more Vegetation.—The vegetation varies with the arid barrenness or open grass land is moisture and climate. The streams are often in strong contrast with the wooded mountain bordered by thickets of willow, haw, and other slopes. parts dotted with groves of pine and aspen. The gorges of the mountain creeks that cross them, mountain slopes are pine-clad, the forests being are a very conspicuous feature of the district, open, with grassy intervals, on southern slopes, and serve as a broad pediment upon which the the distribution of the various formations cor- the latter being due to the diverse characteristics but dense and thick on northern exposures. The mountains stand in strong relief. Along the responds to the main geographic divisions of the of the soil. The physical characters of the rocks forest growth varies somewhat with the nature of southern flanks of the range there is a narrow the soil and underlying rock. It consists mainly | foothill strip which is very prominent upon | and geographic subdivisions is even more marked | in especial prominence. of the common lodgepole pine (Pinus murray- | the map, where the contours suggest a decided | in the case of the igneous rocks, whose geologic ana); near the timber line there is white pine hogback relief, though in nature the hills seem (Pinus flexilis), and on the wet northern slopes | but the ends of short lateral spurs normal to the | natures show characters peculiar to this particular | older rocks occur in the mountain tracts of the spruces and firs grow. The climate gives but a slopes. short growing season, and only the hardier cereals and vegetables are successfully grown. Agriculture, therefore, is not possible except in the lower valleys, and a large part of the bench land is valuable only for pasturage. Agriculture is dependent upon irrigation, for which the streams furnish an abundant and unfailing supply of It is a distinct unit, a link in the chain water. includes a number of important towns, but over large areas there are no settlements, and unless of Meagher County; Neihart and Castle are important mining settlements, while Utica and sheep and cattle industries. A branch line of the Great Northern Railway runs from Great and cross the Little Belt Range from White Sulphur Springs to Neihart. DESCRIPTION OF THE LITTLE BELT MOUNTAINS. The northern half of the quadrangle is a mountainous region forming part of the Little Belt Range. These mountains, from which the quadrangle takes its name, form a broad, elevated tract are sharply limited by the plains on the east, and separated from the much narrower, higher range Missouri River, and includes part of the western easterly direction from the Missouri River, narrowing eastward and ending in a point at Judith Gap, about 10 miles beyond the limits of the Drainage.—The drainage belongs to both the quadrangle. In the western part of the quad-Yellowstone and Missouri rivers. Only a small rangle the range is 32 miles wide. It is dissected area of the quadrangle is included in the water- by the branching head-water streams of Judith indeed most mountains of the State. Yet they shed of the former, while several large streams, River, which have cut deeply into the heart of the form an isolated mountain group that does not formation. In this region the rocks of each great range on the east, and by Belt Creek and its | belong to the Rocky Mountain system, either in tributaries on the north. The main divide or the Missouri River. The rivers flow through crest of the range is a relatively low, broad, structure. They afford a remarkable example of These characters are, moreover, generally conrelatively broad and long valleys, whose size and | plateau-like summit, trending west for 20 miles | a residual mountain range in flat-bedded rocks | trasted in closely adjacent formations, so that character show them to be of considerable age and then northwest, while the highest peaks of carved out simply by stream erosion. and to have been formed by larger streams than the range lie to the east of this divide, forming those now flowing in them. The smaller streams | detached summits. Though genetically connected | lands, with rarely an outlying foothill. with Castle Mountain, the range is separated from this neighboring mass by broad valleys and differs from it in geologic structure. The whole range is relatively low compared with the Rocky Mountain country generally. Its highest peak reaches but 9000 feet above sea level, and its average elevation is not over 7000 feet. Yet the low relief of the adjacent plains region Climate.—There is a considerable range of makes the profile an impressive one from most climate, corresponding to the altitude. The points of view, though from the valley of Smith aridity and heat of the western borders of the River it appears low compared with the higher, Great Plains prevail in the eastern part and also more compact, and continuous crests of the Big From every side the mountains are sharply delimited from the adjacent valley or copiously watered, receiving heavy snowfalls and frequent summer showers. Abrupt mountain slopes characteristic of the region. shrubs; more rarely with groves of cottonwood. These broad benches, sloping at angles of 3° to 5° The bench lands are grassed, and the higher away from the mountains and trenched by the the Little Belt Mountains. Sedimentary rocks dissimilar lithologic character. Thus distinct DESCRIPTION OF CASTLE MOUNTAIN. In the center of the quadrangle is the mountainous mass known as Castle Mountain, an isolated flat-topped elevation whose crown of ruinlike crags at once suggests its name. Line the chain that defines the eastern limit of the Rocky Moun-Culture.—The region is not thickly settled. It tains. It lies at the head of the broad valley of any traces of a sedimentary origin. Being a com-Smith River, closing the gap between the Big | plex of rocks whose relations and origin are Belt and Little Belt ranges. The two forks of uncertain, and forming a group whose characters mining discoveries are made the mountain area the Musselshell on the east and the fork of Smith are alike throughout and differ from those of all will never support a large population. The larg- River on the west inclose a diamond-shaped the other formations, they are considered to be of est city is White Sulphur Springs, the county seat | area, the stream valleys defining the mountain | Archean age. The highest point is 8600 feet, or 3600 feet Martinsdale are small towns supported by the above the adjacent valleys. There are no sharp peaks, and the scenery is not grand and impressive In the vicinity of Neihart the rocks show alterlike that of the Crazy Mountains, though the nating folia or bands of white gneiss, dark Falls to Neihart, giving an outlet to the silver crags and canyons are picturesque and pleasing. mines of the Little Belt Range and the coal mines | There is the abrupt change from mountain slope | mica-schist, together with mixtures of each of | of Belt Creek. The Montana Railroad, connecting to valley level, and the contrast of forest and these forms. These bands are only local in occurwith the Northern Pacific Railway at Lombard, open plain, which accords with the boundary crosses the center of the quadrangle, affording an | between soft and hard rocks, the base of the | ferent forms of gneiss and schist weather with outlet for the silver mines of Castle Mountain and slopes being, in general, the boundary between varying degrees of resistance the outcrops are access to the region about Martinsdale. Stage these formations. Castle Mountain links the quite different in appearance. The schists, which lines traverse the roads through the main valleys | Little Belt Range to the Sixteenmile Hills to the | weather readily to fine shally debris, are in part | Mr. Walcott: Proc. Geol. Soc. America, vol. 10, 1899. As the southwest. These hills constitute the eastern sheared and altered quartz-porphyries. The folia latter name is now in general use, the term Belt formation is end of the Big Belt Range, and though relatively are steeply inclined, and at Neihart have a south- for these beds had the maps not been already printed. low, they are the structural representatives of the | ward dip, which is constant for several miles. Rocky Mountain front. DESCRIPTION OF THE CRAZY MOUNTAINS. The Crazy Mountains are the highest and most conspicuous mountains of the quadrangle. Surrounded on all sides by low and open bench lands, their rugged snow-capped peaks and sharp crests are visible for many miles. The mountains form mountain mass is
from 10 to 20 miles wide and The range extends for 60 miles in a general | 30 long, and lies almost wholly within the limits of the quadrangle. The highest peaks reach an elevation of over 11,000 feet, or 6000 feet above the bench lands. In both peaks in the elevation and ruggedness they far sur- pass the other mountains of the quadrangle, and geographic relation and position or in geologic The mountains rise abruptly from broad bench #### DESCRIPTION OF THE ROCKS. To clearly understand the structure and important geologic features of the quadrangle, it is necessary to recognize the various rocks which occur in it, and of which its mountains, valleys, and plains are formed. The distribution of these rocks over the surface of the region is shown by various patterns and colors upon the Historical Geology sheet. The rocks of the region are seen to be of various kinds and of diverse origin. They are grouped according to age and character into the various formations which belong to the three classes of surficial, sedimentary, and igneous rocks, whose general characteristics are noted in the Explanation given on the cover of this folio. The oldest, whose original characters have been completely obscured by changes of structure and by crystalline rocks. examination of the map shows that in general differences are emphasized by those of vegetation, occurrence as well as mineralogic and chemical ### ANCIENT CRYSTALLINE ROCKS. Gneisses and schists.—The oldest rocks of the ROCKS OF THE ARCHEAN PERIOD. region are the gneisses and schists found in the Little Belt Range in the northwestern The oldest part of the quadrangle. They are in part rocks. at least of igneous origin, and none of them show The rocks vary greatly in color, texture, hard- ness, and mineralogic composition. They may all be classed as gneisses and schists of various kinds. amphibolite-gneiss, red gneiss, and rusty or gray rence, and of inconstant character, and as the dif- The Archean rocks near Neihart are intruded by igneous rocks which show a gneissoid structure, but which are inclusive in and of later age than the crystalline schists. These rocks—the Neihart porphyry and Pinto diorite—are described as igneous rocks. In the second area of Archean rocks, which is drained by Sheep Creek, the rocks are mica-shists and gneisses of more uniform appearance. #### SEDIMENTARY ROCKS. The bedded rocks constituting the sedimentary series cover by far the greatest part of the quadrangle. They are of many kinds, and show in their character, as well as in All the geo-logic periods the fossil remains they contain, the diverse conditions prevailing at the time of their geologic period happen to possess distinctive lithologic characters as well as peculiar fossil remains. the horizons can be readily recognized in the field, and the beds of massive white limestone of the Carboniferous are easily distinguished from the Cretaceous sandstones, or from the Algonkian The series of bedded rocks appear to be conformable throughout; that is, the bedding planes seem to be parallel. That sedimentation was not uninterrupted and continuous is certain, however, from the facts described in another part of this text. The bedded rocks were originally horizontal, but are now seldom seen in that position in this region. They are bent into arches and hollows, broken by faults, injected in places with molten igneous rocks, and in some places covered by lava flows or by the fragmental products of volcanic eruptions. The rocks vary greatly in their resistance to weathering processes. The softer rocks have been worn down and the harder beds left as ridges. Such ridges afford a means of tracing geologic recrystallization, are here set apart as ancient structure even where the intervening rocks are concealed. In the region of the quadrangle the The ancient crystalline rocks are found only in various formations consist largely of rocks of are found in all parts of the quadrangle, but an tracts vary in scenery and in relief, and these quadrangle. This association of rock formations | have caused the areas of harder rocks to be left > The distribution of the various formations composing the sedimentary series is not uniform. The Little Belt Range, in Castle Mountain, and in the low range crossed by Sixteenmile Creek in the southwest corner of the quadrangle. The younger Cretaceous rocks form the plains country and the Crazy Mountains. The formations of the sedimentary series are described in the order of their deposition, each formation having certain general characters which are common to all of its exposures, and which prevail over considerable parts of the mountain region outside the limits of the quadrangle. > > ROCKS OF THE ALGONKIAN PERIOD. BELT TERRANE. The Belt terrane is named from its occurrence and great development in the Belt Mountains. It consists of the oldest sedimentary rocks, which upon the map have been subdivided into the Neihart quartzite and the Belt formation.* The rocks are found in only a part of the quadrangle, and are classed as Algonkian. They lie between the Archean gneisses and the rocks containing middle Cambrian fossils. Neihart quartzite.—In the vicinity of Neihart, *The name Belt formation is here used as it is in earlier folios (1 and 29), as a collective designation for formations now known to be a part of the series called Belt terrane by the only place where the base of the Belt terrane is seen, the lowest beds are pink and gray quartzites of very compact and quartzite. dense texture, which are designated the Neihart | indurated sandstone, is a compact rock conglomeratic quartite quartzite. The rocks are very hard and form abrupt cliffs that front broad terrace levels. The Neihart quartzites are about 600 feet thick, and are the most conspicuous rocks to be seen in the canyon of Belt Creek above Neihart. terrane, the Belt formation, consists of thin-bedded rocks, largely shales or slates, but also containing ness of the formation is variable. At Neihart it is relatively thin, aggregating but 4400 feet. At Castle Mountain, where the base is not exposed, a much greater thickness has been measured. The bulk of the formation consists of slaty, siliceous shales, usually of a gray color. The basal quartzite passes gradually into gray shale, the rocks containing an increasingly larger amount of argillaceous matter, both as an impurity in the quartzite and as intercalated beds of shale, until the rock is all shale. A considerable thickness of shale is capped in turn by transition beds of limy shale, followed by a well-defined limestone series. This, in turn, gives place to a great thickness of lustrous sericite slates, grading into shales again, which are red at the top shales, slates, and limestones. of the formation. All these rocks are slightly altered and of very different appearance from those in the more recent beds. These different strata have been described by Mr. C. D. Walcott as constituting eight formations. The subdivision is, however, based entirely upon lithologic grounds, though the terrane presents an ideal example of a cycle of deposition, and the subdivisions grade into one another. The formations composing the terrane have been named by Mr. Walcott as follows, the beds being given in descending order: - 8. Marsh Creek shale - 7. Helena limestone. - 6. Empire shale. - 5. Spokane shale 4. Greyson shale. - 3. Newland limestone - 2 Chamberlain shale. 1. Neihart quartzite. The two upper formations are not found in the Little Belt Range, but occur on the flanks of the Big Belt Range in a continuation of the terrane to the west and north. Fossils found in the shales overlying the Newland limestones of the middle portion of the Belt formation represent the earliest forms of life yet known. The Belt formation is found only in the northslope. The slates and shales weather rapidly and large amounts are washed away by every rain. that supports a sparse growth of grass, or at higher elevations a scattered growth of trees. The grass lines following the outcrops of more fertile The rocks are readily shattered and, therefore, are freely injected with sheets and dikes. They are often cut by small veins of copper ore. ### ROCKS OF THE CAMBRIAN PERIOD. The Cambrian rocks constitute readily recognizable formations in the quadrangle. They include a considerable variety of quartzites, shales, zons comparatively easy. Fossils are abundant in the seven divisions into which the series has been subdivided, and they show an undoubted middle Cambrian fauna throughout. South of Neihart the rocks of this period rest in apparent conformity upon the Belt terrane; north of Neihart they lie directly upon the crystalline schists and gneisses. Barker formation.—This formation consists of seven distinct zones. The five lowest constitute the Flathead formation of adjacent quadrangles. The two upper include the beds comprised in the | 140 feet. This shale is not of economic impor- | are all soft and easily eroded shales and clays, | series and is 400 to 500 feet thick. It consists of Gallatin limestone. The two zones have been tance, nor prominent in topography or structure. separated as distinct formations in other folios, as they were formerly supposed to show different faunal groupings. Owing to the small scale of the map, the various distinct units of the Cambrian are grouped together as one formation whose parts are herein distinguished as zones. Paleozoic series recognized in this region. The lowest bed, generally a quartzite or varying from white to yellow or red, occasionally mottled, and often grading into con- lain by a well-bedded, light-colored bed, glomerate at the base. It is a beach deposit, the Woodhurst limestone, which forms spread over the surface of a level Archean land by an advancing sea. The gently sloping plain of the region. The beds of the Woodhurst lime-Belt formation.—The upper member of the Belt | Belt Park is formed of the quartzite, which rests | stone
are separated by very thin argillaceous | upon an older plain of crystalline schists. South | layers, and the limestones often carry much dark of Neihart the quartzite rests upon the shales of chert. The upper part of the Madison consists interbedded limestone and quartzite. The thick- the Belt formation. The Flathead quartzite is of very massive limestones showing no bedding seen throughout the Little Belt Range and at and designated the Castle limestone. The Wood-Castle Mountain. It is a very resistant rock, and hurst limestone is well jointed and often forms the roads over it are very rough and rocky. Scolithus borings are the only fossil evidences seen in this rock. The Wolsev shale appears above the quartzite. It consists of micaceous shale and contains small limestone concretions near the base and interbedded calcareous shales higher up in the series. The Meagher limestone overlies the shale. It is a thin-bedded limestone, often formed mainly of flat limestone pebbles. The rocks carry fossil remains, principally trilobites and Hyolithes sheaths of middle Cambrian forms. The overlying Park shale is a very thin bedded, soft, and crumbly rock, often containing glistening grains of mica, which is mostly greenish gray in color, but also shows various shades of red and purple. The Pilgrim limestones, which are well bedded and contain shaly layers, overlie the Park shales. They are dense, gray rocks, often spotted with green glauconite remains, and frequently carry colored quartzites, with occasional interstone, and frequently carry colored quartzites, with occasional interstone, and red shale. fossils on the surface. The layers are often conglomerates formed of flat pebbles of green or buff limestones showing no definite arrangement. South of Neihart the shales and flaggy limestones constitute a series 800 feet thick. the Dry Creek shale, usually about 40 feet thick, are overlain by the Yogo limestone, which constitutes the uppermost member of the Barker formation. The rocks are of gray or mottled limestone, with a few layers of interbedded shale. Mottled. limestone. The fossil shells and trilobite remains are also middle Cambrian forms. These rocks resemble the limestones of Carboniferous age, but can be distinguished by their position above the green micaceous shales, and beneath the darkcolored limestones of the Monarch formation. The reddish argillaceous or arenaceous beds of ### ROCKS OF THE SILURIAN AND DEVONIAN PERIODS. gray limestones of the Barker formation there | fixing the age as Lower Carboniferous. western part of the quadrangle, where it forms is a series of dark-colored limestones differing large areas of open valley or gently rounded greatly in appearance from the formations below and above them. The rocks are prevailingly dark colored, commonly either bluish black or choco-The rocks are sterile and form a poor, scanty soil | late brown in tint, and are mostly crystalline limestone with sugary texture on the weathered surfaces. They occur in well-defined beds 2 to 6 structure is often very well shown, however, by feet thick, which form masonry-like exposures. When struck with a hammer they give off a strong fetid odor, due to organic material. They weather with a peculiar limestone. pitted and lacelike surface. They frequently contain imperfectly preserved coral remains of light-colored material, giving the rocks a spotted appearance. The only species determined indicate Devonian age, but Silurian is supposed to be shalv beds. The red sandstones and marly shales stitute the Jefferson limestone of adjacent quad- | are wanting. and limestones, whose characters are persistent rangles. They are a distinct stratigraphic unit, over large areas, rendering the recognition of hori- but for convenience in mapping have been united with the overlying thin-bedded and shaly limestones of the Threeforks formation, under the name of Monarch formation. The upper member of the Monarch formation is composed of thin-bedded, shaly limestones conness is usually 40 to 50 feet, and does not exceed | is due chiefly to the nature of the rocks. They ### ROCKS OF THE CARBONIFEROUS PERIOD. characters as well as by its fossil forms. The lower third of the formation consists of thin-bedded shaly limestones named the Paine shale, commonly of a gray color, overyellow cliff exposures in some parts of masonry-like exposures of cliffs with balcony ledges and retreating benches. On weathering it breaks into small angular fragments. On the mountain flanks the streams cut narrow gorges through these uppermost limestone beds and form gates or portals that separate the mountain valleys from the open bench lands of the plains. The formation is 1000 feet thick. Fossils are abundant, especially in the lower beds; they are all Lower Carboniferous species and are of very constant character throughout the formation. Quadrant formation.—This formation, named from its prominence in Quadrant Mountain in the Yellowstone Park, varies in character and increases in thickness from the southern exposures in the canyon of Sixteenmile Creek northward. The southern areas of this quadrangle show a series of beds 230 feet thick. The upper layers are compact, hard, pink and creamcalated beds of limestone. The base consists of 80 feet of impure limestones with interbedded red magnesian shales that are soft and weather readily, their red muds staining the harder rocks. In going northward the formation changes greatly in character and thickness. In the Little Belt Range the quartzites disappear and the most characteristic feature is the presence of a shale horizon—the Otter shale—whose vivid green | the coal fields of the quadrangle. The distinctions color makes it conspicuous wherever exposed. are, moreover, such as can be easily recognized in At the same time the formation becomes of a the field by the general observer as well as by the variable nature. Limestones, sandstones, and geologist, if the descriptions are carefully read. shale beds appear, but are not persistent. On the Judith River the base of the formation consists of the red Kibbey sandstone, which frequently contains beds of gypsum. The thickness of the formation is nearly 1400 feet at this locality, while | importance in Cascade County, where Monarch formation.—Above the shales and The limestones carry abundant fossil remains. ### ROCKS OF THE JURATRIAS PERIOD. Ellis formation.—Above the Quadrant formation there is a thickness of 90 to 200 feet of beds containing fossil-shell remains of Jurassic mollusks. The formation varies in thickness at different localities. On the flanks of Castle Mountain it consists of a bed of granular, buff-colored sandstone, weathering red, overlain by a dense, lightgray or white limestone, grading at the top into a sandstone, and capped by red shale. The thickness here is but 90 feet. The basal sandstone is often pebbly for a foot or two, and sometimes rests upon beds of pure limestones carrying Carboniferous fossils and sometimes upon barren, represented in the lowest beds. These rocks con- which form part of this formation farther south ### ROCKS OF THE CRETACEOUS PERIOD. The Cretaceous rocks are shown on the Historical Geology sheet to cover very nearly one-half the total area of the quadrangle. It will be noticed also that the line between them and the older formations separates the mountains from rarely pink color, due to weathering. The thick- | mountain folds. This peculiarity of distribution | given. The Flathead quartzite forms the base of the distinguished from that below by its lithologic formerly covered the earlier rocks and have been removed from the mountainous area is possible. This is indicated by the outliers of Cretaceous shale near White Sulphur extent of the Cretaceous Springs and lower Sixteenmile Creek, where the rocks form structural basins in which erosion is yet feeble. About the mountain flanks the older formations are upturned, so that the outcrops follow the slopes in concentric curves. Away from the mountain flanks the rocks are tilted by smaller folds, whose erosion has exposed inliers of the older formations and produced the sinuous lines of outcrop seen along the Musselshell River. A total thickness of 17,200 feet is designated Cretaceous, but it is doubtful if the upper 11,500 of this should not be classed as of later age. The lowest Cretaceous formation, the Cascade, is overlain by the Yellowstone. The latter embraces 4500 feet of shales and sandstones grouped under one name for convenience, but embracing the formations well known as Dakota, Benton, Niobrara, Pierre, and Fox Hills. The formation is therefore equivalent to a group name for all Upper Cretaceous formations, the Cascade formation being distinguished by fossils of Lower Cretaceous affinities. In this region it was not found practicable, or at least the result would not warrant the expenditure of the necessary time, to divide this great series and to map the distribution of its component parts. Fossil remains are rare, and lithologic characters inconstant and difficult to use. Above the Yellowstone formation are the coalbearing sandstones of the Laramie, and these in turn are covered by the dark-colored grits and purple clays of the Livingston formation. In the Crazy Mountains the highest beds are sandstones and clay shales that might be separated as a distinct formation, but are here included with the Livingston. The distinctions made are relatively simple, but quite sufficient to show the representation of the areal distribution and structural features of Cascade formation.—Resting upon the Ellis formation is the series of red clays and sandstones it is but 400 feet thick north of Castle Mountain. | it furnishes half the coal production of the State, occurs in greatest development north of the Little Belt Range. It is there several hundred feet thick, but it thins rapidly southward, and has not been identified south of Cascade Mountain, where a thin seam of coal
belonging to the formation has been worked. In its typical form it consists of brick-red and carmine earths showing a characteristic knottv or lumpy structure, together with interbedded sandstones, generally light-gray or buff in color. The coal seam occurs at the top of the formation, the heavy beds of sandstone that lie above the coal being taken as the base of the Yellowstone formation. Fossil plant remains from the shales with the coal fix the age of the series as early Cretaceous. Yellowstone formation.—Above the coal seam found about the eastern flank of the Little Belt Mountains, and resting upon the Ellis formation in the southwestern part of the quadrangle, is a great series of clay shales and sandstones grouped under the name of the Yellowstone formation. Different parts of this formation exhibit diverse characters, but the gradation from one to another makes it impracticable to divide it into the distinct parts generally recognized. clay shale and sand-There is, however, an advantage in recog- taining much clayey matter and weathering | the open plains country. The Cretaceous rocks | nizing these different parts of the formation, in rapidly. They are generally of a bluish-gray | form the Crazy Mountains, but in other ranges | that one may know to what horizon the beds seen color when freshly exposed, but the exposures | they prevail along the mountain flanks and are | at any locality belong, even if the boundaries and and débris are commonly of a straw yellow or the only sedimentary rocks found east of the precise thickness of the subdivisions can not be The Dakota sandstone lies at the bottom of the with slightly harder sandstones. They therefore sandstones, sometimes indurated to quartzite, with usually form gentle slopes, in marked contrast to intercalcated layers of reddish and blackish sandy the bolder forms due to the more resistant rocks | shale. The rocks are generally open textured and Madison limestone.—This formation consists of older formations. It is only when hardened by absorbent, so that the sandstone outcrops are entirely of the limestone beds which constitute | igneous injections, as in the Crazy Mountains, that | marked by pine trees. The Colorado shale, into the great limestone series of the Rocky Mountain | they have resisted erosion as well as or better than | which the Dakota sandstones grade by increase region of Montana. The formation is readily the older and massive limestones. That they of shale and decrease of sand, consists chiefly of shales. The outcrops form an irregular belt fol- sions. lowing the sandstones of the Dakota zone, from which its gentle slopes and hollows readily distinguish it. The Pierre shales are leaden gray and often sandy, and resemble the overlying Fox Hills sandstones, from which they sometimes differ little save in being softer and darker. The beds carry occasional lenticular bodies of impure limestone and sandstone and contain alkaline salts and gypsum. The Fox Hills sandstones are quite earthy and impure in this region. The rocks are usually thin bedded, and frequently weather in long lines of green rocks; farther away they are darker, and slabs resembling tombstones. They are gray and | reddish or greenish in tint. A banded appearance | not readily distinguished from the underlying is all that remains to show the former bedding shales. light-colored, cross-bedded, compact but not hard sandstones with interbedded clays and The coal-bear generally interbedded seams of coal. ing strata. The upper beds are sometimes characterized by concretions resembling cannon balls. The strata are readily distinguished from the leaden-gray shales beneath and the dark-brown beds of the Livingston above. Good exposures occur in that part of the quadrangle which is included in Gallatin County; also south of Castle Mountain and along the Musselshell. South of the town of Castle the rocks are in part concealed by glacial material. Plant remains have been found in the shales overlying the coal beds, and fresh-water shells in the sandstones. The average thickness is about 1000 feet, estimating from the topmost shales of the Yellowstone to the base of the Livingston grits. Livingston formation.—This formation consists of a great thickness of conglomerates, sandstones, and clays, with local intercalations of volcanic agglomerates and breccia near the base. The rocks rest upon the white sandstones of the Laramie coal measures, from which the lower beds of this series are readily distinguishable by their somber color. By far the larger part of the quadrangle occupied by sedimentary beds is covered by these rocks, in which are provisionally included the strata that form the Crazy Mountains, which may prove to be of later age. The lower portion of the series of beds belonging to the Livingston horizon differs materially from any formation yet described. In a thickness of 7000 feet there is a shaly conglomerates of volupper portion resting upon grits and sandstones that become coarse conglom- erates in the high hills east of the Bridger Range, and a basal portion of dark, poorly assorted grits and sandstones characteristically composed of volcanic material and containing abundant fossil leaves. An intercalation of true volcanic agglomerates occurs in this part of the series. The conglomerates of the Livingston are best exposed in the slopes of the Crazy Mountains and the hills west of them. The pebbles are well rounded and consist chiefly of a variety of volcanic rocks, but include gneissic and quartzitic pebbles, together with pebbles of Paleozoic limestone and Cretaceous rocks. The dark-colored series of rocks composing the lower and typical Livingston beds are conformably overlain by a series designated the Fort Union beds, which are not distinguished on the map. These are composed of 4650 feet of sediments, and consist of gray clay shales with occasional lenticular concretions of impure limestone and interbedded sandstone. The sandstones are loose textured and crumbly, frequently cross bedded, and generally light colored; the grains are waterworn, and consist of quartz with some feldspar. They differ in every way from those constituting the underlying Livingston beds. The shales are generally gray, weathering into fine cubical débris, and are rarely calcareous. The limestone concretions are dense and flintlike, breaking with conchoidal fracture; they weather with a brownish surface, are sometimes netted with calcite films, and contain unios and other fresh-water fossils. Beds of impure, soft lignite leaf impressions of Eocene species. The entire section is well exposed at the head of Lebo Creek. ## CONTACT METAMORPHIC ROCKS. The contact metamorphic rocks are those formed from various sedimentary or clastic rocks by altera- in the quadrangle, which are shown upon the map, a continuous series grading from syenite-porphyry, evenly granular and is peppered with black or Adinole, hornstone, and marble.—The sedimentary rocks about the granite and diorite cores are highly altered as a result of the heat and vapors of the intrusions. The shales are baked into a hard hornstonelike rock with a dense grain, which splits with a conchoidal fracture like that of jasper. There is no trace of the former fissile nature, but instead a minute jointing. The colors, too, are changed, according to the amount of metamorphism the rocks have undergone. This is the intrusion the shales are white, light-purple, or planes. These features are common to the altered Laramie formation.—This formation consists of | shales of every formation, being similar in the rocks of Cretaceous and Algonkian ages. Limestones are altered to crystalline marbles. This is most marked in the vicinity of Robinson. Elsewhere the metamorphism of the limestone is less pronounced, and often is noticeable only in a change in the grain of the rock. The width of the contact zone varies with the size of the intrusive body. At Castle Mountain it is nowhere very great, averaging about a quarter of a mile, except where intrusive sheets abound and have increased the extent of the alteration. It is in this zone of contact metamorphism that the ore deposits of the district are found, especially in the areas of altered limestone. The numerous prospect pits, with their white heaps of impure marbles, mark the contact zone on all sides. In the Crazy Mountains the contact metamorphism is more intense and the zone wider. About the Yogo Peak stock it is narrow and the phenomena are like those observed at Castle Mountain. #### ROCKS OF THE NEOCENE PERIOD. Smith River lake beds.—The beds composing this formation are irregularly bedded sands and loosely cemented conglomerates, together with beds of marl and volcanic dust. The beds were deposited in the waters of a lake that once filled the valley of Smith River, between the Little Belt and Big Belt ranges. The strata are not conformable with those of any underlying formation, but rest on the eroded surfaces of all older rocks. The finer-grained beds are composed of lenses here and there in the sandstones. The rocks are mostly light gray, chocolate colored, or white, and exposures are therefore conspicuous. The beds are, however, generally concealed by later alluvial gravels or soil. The beds being porous the areas covered by them are generally arid wastes on which sage- brush and a scanty growth of grass form the only vegetation. Fossil remains of large vertebrate animals occur in abundance in these beds beyond the limits of the quadrangle, the species being of middle Miocene types, but showing two distinct horizons—the "John Day" and "Deep River" formations. ### SURFICIAL ROCKS. Glacial drift.—In the quadrangle there are several areas of glacial drift which either hides the underlying rocks or constitutes the chief material seen. This drift is all of local origin and consists of the rocks brought down by local ice sheets from neighboring peaks. In most cases it consists of erratic blocks and
the unassorted drift characteristic of terminal moraines, and it is not extensive enough to form conspicuous topographic features. Numerous areas of drift are not shown upon the map, for to do so would obscure the more important geology of the other formations. Bench gravel.—A part of the plains region north of the Little Belt Range is a nearly flat, featureless plain, devoid of vegetation and showing few if any exposures of rock in place. This area is covered by a mantle of local drift, sand, and gravels consist chiefly of igneous rocks, as they acidic rocks very similar in appearance, are the hardest and toughest rocks of the region, but sedimentary rocks are also found. though when studied under the microscope the relative amounts of plagio transition between the rock types. pletely hidden the underlying rocks. The material is unconsolidated, and generally forms fertile lands suitable for agricultural purposes. #### IGNEOUS ROCKS. Igneous rocks play a most important part in the geologic structure of the district. They are of many kinds and of various ages, and are distinguished upon the map by colors and symbols. The smaller bodies, occurring as dikes and sheets, illustrated in the case of the Belt shales. Nearest have been grouped together according to their general acidic or basic character, and no attempt has been made to designate the periods to which they belong. > The rocks fall naturally into four groups, each of which includes rocks of similar age occurring in separate localities and representing different phases of independent igneous activity. The classification by age therefore corresponds very nearly to one by localities. In each group the rocks are of closely allied varieties and show certain peculiarities in which there is a marked connection between the mineral and chemical composition and the geologic position occupied. #### IGNEOUS ROCKS OF UNKNOWN AGE. In the Archean complex near Neihart there are altered igneous rocks forming part of the crystalline gneisses and schists, but which have not been distinguished upon the map Intrusions in the Archean as igneous rocks. In the same region there are other igneous masses which are clearly intrusive in the Archean rocks. These are shown upon the map and are unquestionably the oldest unaltered igneous rocks of the quadrangle. They are thought to be older than the mountain uplift, as they show a distinct, though not very strong, schistose structure. They do not cut the younger rocks, neither do they appear as pebbles in the overlying conglomerates which form the base of the sedimentary series, for which reason their exact age is not known. From the evidence afforded by adjacent districts, it is probable that they are of Cretaceous age. Pinto diorite.—The most noticeable rock of the Neihart mining district is the Pinto diorite, which is at once known by its peculiar spotted appearance. This spotting is due to large oval, white or pale-green masses of andesine feldspar, an inch or volcanic dust, the product of ash showers from more across. These feldspars are closely packed the old Castle Mountain volcano. The conglom- together, the interspaces being filled by a darkerates are of local occurrence, forming small colored mixture of dark-green hornblende and biotite-mica with a little orthoclase and quartz. The rock is very tough and hard to break; it is massive in structure, though gneissoid or even schistose in the hornblende portions; and it forms very rough, craggy outcrops where it weathers into large angular blocks. Owing to its very difficult to define its exact boundary. Neihart porphyry.—The rock designated by this name is a rhyolite-porphyry of a pale yellowthe schists. The rock often shows considerable shearing and cracking, due to the movements attending the uplift of the range. It is a typical Creek and Mackey Creek. Granite-porphyry.—This rock, which is shown upon the map by the color used for the acidic dikes, occurs as a thick dike or sheet forming a cliff along the north wall of Carpenter Creek. It is a typical granite-porphyry. POST-CRETACEOUS IGNEOUS ROCKS OF THE LITTLE BELT MOUNTAINS. The igneous rocks of the Little Belt Mountians are known to be post-Cretaceous but their exact age has not been determined. They are all unaltered intrusive rocks which occur as stocks, laccolithic masses, and rather commonly as dikes and sheets. At one locality, Yogo Peak, they are gravel, brought down from the Little Belt Range | quite coarse and evenly granular in texture, but | sometimes occur with shales that carry fern and | by the streams and spread over the region as | elsewhere are distinguished by a very prominent their courses were shifted from time to time. The porphyritic structure. As a whole they are black or dark-colored carbonaceous or bituminous | tions due to the heat and vapors of igneous intru- | where flooded streams have deposited sands and | the prevailing type, to diorite-porphyry on one silts over the valley bottoms, and so have com- hand, and from granite-syenite-porphyry to granite-porphyry of the Barker type on the other hand. For convenience in mapping, and to avoid too many designations, areas of rhyolite-porphyry in the Little Belt region have been shown by the syenite color and symbol upon the map. The Yogo Peak stock is the most extensive single body in this region. At its extreme southwest end the rocks appear to fill an eruptive pipe or conduit, and there they show changes in structure and composition which are diagrammatically indicated upon the map. > Syenite and syenite-porphyry.—The eastern part of Yogo Peak is formed of syenite. This rock, whose essential minerals are orthoclase and augite, is evenly granular, of a light-gray or pinkish color, and upon weathering breaks readily into platy débris which obscures the exposures and forms the mountain slope. The Yogo Peak rock contains a small amount of oligoclase feldspar and accessory pale-green pyroxene, and a small amount of hornblende and biotite, with lesser amounts of titanite, apatite, and iron ore. It is clearly the granular equivalent of the syenite-porphyry, which is the more common rock of the district. > Syenite-porphyry (that is, a porphyritic syenite) is the most common rock of this period of eruption. It is grouped with the syenite in mapping, as it was found impossible to outline the distinction between the two rocks. The rock is evenly and finely granular, and contains many phenocrysts of white orthoclase and more rarely of plagioclase, with the same minerals recognized in the coarsergrained syenite. The rock grades into granitesyenite-porphyry and forms the laccolithic masses at the head of Tenderfoot and Tillinghast creeks, in the northwest corner of the quadrangle, as well as the Yogo Peak stock. The smaller dikes and sheets of syenitic rocks are grouped on the map with the other acidic dikes. > Monzonite.—This rock, which contains plagioclase and orthoclase feldspar in nearly equal proportions, together with augite, biotite, and iron ore, might be classed as a basic syenite. It forms the central part of the Yogo Peak mass. It is somewhat more coarsely crystallized and darker in color than the syenite, has a greenish tint, and possesses a mottled appearance due to a larger amount of the ferromagnesian minerals. The rock is very tough and breaks with an irregular platy fracture. It grades into syenite on the east side and into shonkinite on the west side of Yogo Peak. Shonkinite.—Granular rocks consisting of augite and orthoclase feldspar with large amounts of bronze-brown biotite, together with smaller amounts of olivine, iron ore, and apatite, are designated shonkinite. The only occurrence mapped is that on the western end of Yogo Peak, where the angular contact with the metamorphic rocks it is | shonkinite forms a border zone of variable width lying between the sedimentary rocks and the main body of the stock. It also occurs in the dikelike mass at the head of Lion Creek, and ish or earthy tint, breaking into fine angular | in dikes south of this locality. At Yogo Peak it detritus and occurring irregularly as intrusions in | varies greatly in granularity. The coarsest-grained parts of the mass disintegrate and crumble to sand, while the denser rock forms short and thick pillars and bowlderlike masses and crags which rhyolite-porphyry, in which the feldspar crystals | make the peak quite unlike any other summit of are quite prominent. It is seen on the divide | the range. The rock might be considered a syeabove Neihart and on the slopes drained by Snow | nite in which the augite exceeds the orthoclase in amount. It is the granular equivalent of minette. > Diorite-porphyry.—Diorite-porphyry occurs at Steamboat Mountain, at the head of Running Wolf Creek. The rock closely resembles syeniteporphyry and Barker porphyry in appearance, though somewhat darker in color. It shows the same phenocrysts of orthoclase and plagioclase as do those rocks, together with hornblende, biotite, and iron ore, in a granular microgranitic groundmass of plagioclase and orthoclase. The relative proportion of plagioclase feldspar shows that it must be classed as a diorite-porphyry. Barker porphyry.—A granite-porphyry whose peculiarities of structure show it to be closely related to the preceding rocks has been designated Barker porphyry. It is a light-colored rock, usually gray or pale brown, weathering with a reddish tint. It shows large crystals (phenocrysts) of orthoclase, sometimes an inch across, with very much more abundant and much smaller irregular sections of pinkish, waxy, plagioclase Alluvium.—There are small areas of alluvium | clase, orthoclase, and quartz show that they form | feldspar, in a groundmass that is recognizable as Little Belt Mountains-3. dark-brown biotite-mica and hornblende. The and small flakes of black biotite in a dense ground-sions of apatite, sodalite, against against and everywhere apparent. It cuts off the bedded relative abundance of
these dark-colored minerals varies somewhat in different localities and in dif- appearance, according as the phenocrysts are large ferent parts of the same mass. The groundmass or small, abundant or scanty, or the groundmass consists of alkali feldspar and quartz. The large is light or dark. In the dikes there is a variation amount of both quartz and feldspar shows that from rocks containing hornblende and andesinethe rock must be classed as a granite-porphyry despite the fact that it has a pronounced andesitic look and has been described by other writers as hornblende-mica-andesite and dacite. Big Baldy Mountain consists of this rock. Acidic dikes and sheets.—The light-colored dike and sheet rocks consist mainly of syenitic, trachytic, or rhyolitic porphyries. The first two types differ only in granularity and closely resemble the rocks already described. The rhyolite-porphyry is a feldspar in a felsitic base. in the Little Belt Range, of dark-colored, usu- ness. The trachyte-porphyry is light colored, ally dense rocks, very commonly intrusive in the | showing a pale-gray, pinkish, or brown groundabundant form is minette, a rock called micatrap by many field geologists. The rock consists of orthoclase, biotite, some plagioclase, and accesin dikes cutting the limestones north of Bandbox | clase with much smaller amounts of hornblende Mountain. The dikes of this locality are, however, mostly analcite-basalts, consisting of phenocrysts of olivine, mica, and occasional augites in a groundmass of pyroxene, mica, and analcite. #### IGNEOUS ROCKS OF ECCENE AGE. The igneous rocks of Eocene age are all found in or about the Crazy Mountains. They vary greatly in character and appearance, but form a group having certain char- of Crazy Mountai acteristics of structure and chemical and mineral composition believed to be due to their having been formed from a common source of supply, but representing varied phases of the differentiation of a single magma. They are rich in the most prominent phenocrysts, but large plates eruptives of Neocene age. The rocks are all intrusive, no surface forms having been found. Loco diorite.—This name has been given to the granular rock forming the stocks or central cores | mapped with the basic dike rocks where it occurs of the Crazy Mountains. The rock varies some in small sheets and dikes. what in composition, the prevailing form being a typical diorite grading into quartz-diorite and even into granitite. It varies in texture from a fine-grained to a coarse-grained rock in which the these colors small dikes and sheets of the various minerals are in grains large enough to be distinguished by the eye. The light-colored minerals, | Eocene. These rocks present not only a wide labradorite, orthoclase, and quartz, slightly pre- variety of texture and mineral composition, due to dominate. The dark minerals are biotite, augite, apatite, and magnetite. The main or south stock consists largely of a quartz-diorite containing hornblende, biotite, augite, labradorite, orthoclase, and exclusively in the multitude of dikes that radiate quartz, with accessory apatite, magnetite, olivine, | from the conical peak stock, are andesite-porphyries and hypersthene. At the northern or Loco of various kinds. They vary from light-gray to Mountain stock the prevailing rock is an augite- dark, steel-gray rocks, and from those so dense biotite-diorite with no hornblende and very little that no grain or minerals can be distinguished to quartz. The rocks of this core present wide dif- those in which either the light-colored feldspars feldspar phenocrysts speckle the rock. This is especially common about the borders of the main | found only in the northern part of the Crazy body, where offshoots and tongues intruded in | Mountains, as dikes and intrusive sheets in sedithe sediments consist of the same rock magma consolidated under different conditions, the coarser- of the stream drift, especially along the Musselgrained forms being diorites or diorite-porphyries | shell River, its bright-green color and waxy luster and the finer-textured rocks andesite-porphyries. colored, coarse-grained hornblende-granite. It is or satislike luster, and breaks with conchoidal lighter in color and coarser in grain than the Loco | fracture. The denser-grained varieties show no | is very gradual. Hence the area is mapped as one diorite. It occurs intrusive in the Loco diorite of crystals, but quite often the rock is a porphyry the southern of the two Crazy Mountain stocks, with large tabular phenocrysts of white or pink locally known. Granite-porphyry also occurs in as a separate mass in the contact zone to the west, | soda-orthoclase feldspar, commonly associated with | dikes and in many of the sheets which have been and as small dikes cutting the Loco diorite. It is smaller feldspars of green augite, and more rarely apparently the aplite phase of the diorite. of the dikes and sheets of the Crazy Mountains. to an abundance of minute needles of aggirite-Only the larger bodies of this rock are represented | augite. In the thicker sheets or laccolithic masses by a distinct color upon the map, all the dikes the rock is finely granular to the eye, generally dike rocks in mapping. In the large masses indi- a porphyry, and therefore a nephelite-syenite-porcated the rock has a light-gray or pinkish color phyry. The large feldspars are intermediate rocks at some point, accompanied by volcanic feldspar phenocrysts in a groundmass of plagioclase and orthoclase feldspars with quartz and accessory magnetite, to darker-colored augitic rocks consisting of augite, biotite, and labradoritefeldspar phenocrysts in a groundmass of plagioclase, biotite, and hornblende with a little quartz and orthoclase. Trachyte-porphyry.—The rocks of the intrusive sheets of the northern part of the Crazy Mountains are in part trachytic or syenitic rock dense, hard, and often flinty-looking rock, in grouped under this name. In the thinner masses which there are a few phenocrysts of quartz and | the rocks are porphyries; in the thickest sheets they are syenites; transitional forms also occur, the Basic dike and sheet rocks.—These consist, coarseness of grain being dependent upon thicksoft shales of the Barker formation. The most mass dotted with white phenocrysts of orthoclase feldspar, and peppered with biotite scales and occasional minute crystals of hornblende. Under the microscope the groundmass shows the peculiar sory augite, apatite, and magnetite. It is usually | feathery feldspars characteristic of trachytes. much altered in the outcrop, forming a greenish, | The syenitic forms of the thicker sheets are finely crumbly rock. A variety rich in nephelite occurs | but recognizably granular and consist of anorthoand green augite, together with sphene, apatite, and magnetite as accessory minerals. Theralite.—This extremely rare kind of rock is peculiar to the Crazy Mountains, where it is quite abundant, especially on the northern flanks. It is a dark-gray or black, basaltic-looking rock when fresh, but frequently weathers to a light-colored mass dotted with black hornblende needles. It occurs rarely in dikes, but commonly in sheets, occasionally so thick as to constitute laccoliths. It is fine grained and porphyritic in thin dikes or sheets, where the cooling was rapid, and is crystalline in texture when in thick sheets or laccoliths. Porphyritic crystals of augite in stout prisms form alkali, soda predominating. Their Eocene age is of brown biotite-mica are common, and clear yellow known from the fact that they have cut sedimen- grains of titanite also occur in a dark-gray groundtary rocks containing post-Cretaceous plant remains mass. The colorless part of the groundmass, in and are overlain by Neocene lake beds and cut by which the foregoing crystals lie embedded, is a granular mixture of nephelite and soda-lime feldspar, the first recognizable by its faint yellowishgray color and greasy luster. The rock has been other for a basic group. There are included under periods of eruption, but chiefly those of the the varying rapidity of cooling, but also a very wide range of chemical composition. The commonest rocks, and those which prevail almost making it an easily recognizable form. The fresh Crazy Mountain granite.—This rock is a light- rock is of a green or grayish-green color, of greasy showing white dots of sodalite and leaves of bio- mass. The rocks vary greatly in texture and in biotite. At a number of localities areas of pink- rocks abruptly, the ends of the formations abutting ish rock occur with the green. It is bostonite composed of soda orthoclase. > The basic trap rocks kersantite and monchiquite occur rarely, and only as dike rocks outside of the mountain area. The former is a greenish-gray compact rock, showing no crystals, and glistening with innumerable scales of mica. Monchiquite is much more rare than the kersantite occurring at the head of Lebo Creek. The rock is dark gray, dense but vesicular, shows irregular grains of yellow olivine, more rarely small tablets of biotitemica, and scattered white spots of decomposed analcite. In appearance it closely resembles a > Camptonite is a dark-colored, greenish-gray porphyry that occurs among the igneous sheets of the contact zone. It also occurs as a dike cutting the core of Loco Mountain. It shows crystals of white feldspar, dark augite, and hornblende in a finegrained groundmass of plagioclase laths with hornblende and biotite, the dark-colored constituents predominating. The rock is of rather common occurrence on the borders of the northern stock. > North of Shields River Basin the dike and sheet rocks show a remarkable variation in mineral and chemical composition. Andesite-porphyry is still the most common rock, but syenite, trachyteporphyry, and phonolite occur associated with dark trap rocks, of which theralite is the most common. ### IGNEOUS ROCKS OF NEOCENE AGE. The igneous rocks of this age form a
group of allied rocks derived from a single volcanic center, active in Neocene time—the Castle Volcanic Mountain volcano. These rocks repre- rocks of Castle Mou sent the different types of crystallization and structure that a molten igneous magma may assume under the most varied conditions of cooling and pressure. They consist chiefly of members of the granitic group of rocks, of which the following forms are represented: granite, granite-porphyry, rhyolite-porphyry, rhyolite, rhyolitic obsidian, and rhyolitic tuffs and breccias. Associated with them, but in smaller amount, there is a core of the massive granular from it by varied conditions of cooling, and also lava flows of basalt and intrusions of other basic rocks. The rocks all belong to a single period of volcanic activity. Dike and sheet rocks.—These rocks are shown | igneous rocks of Castle Mountain is the granite | on the map in two colors, one for an acid and the of the central core of the mountain mass. This rock occurs as a great body whose exposure, as shown on the map, is a rudely elliptical area about 8 miles long and 41 wide. The rock is rather loose textured and weathers readily. It forms the highest part of the mountain, where it has weathered to a broad dome, showing a smooth surface except about the borders. Here the grain of rock is denser, and it weathers into the rough craggy piles giving the mountain its name. These crags seldom rise over 50 feet above the general level. The rock shows a well-marked jointing, which varies in closeness at different places, but causes the rock to break in great blocks, or more rarely in thin, broad plates. It is a light yellowishferences in texture and are often porphyritic, or the dark minerals, or both, are so thickly crowded gray to pinkish rock composed chiefly of orthoclase becoming diorite-porphyries in which the white that there results a resemblance to granular rock, and quartz together with some oligoclase, biotite, Phonolite (tinguaite, variety sölvsbergite) is and sometimes a little hornblende. Only in the southern portion does it reach such a condition of coarse and even grain that it may be termed mentary rocks. The rock is a conspicuous feature a true granite. Toward the north the feldspars dikes. assume a more distinct shape and along with the quartzes appear spotting a finer-grained or rather dense groundmass. It thus passes over into a true granite-porphyry, but at no place is any boundary between the two to be observed, for the transition under the term granite, by which name it is projected into the beds surrounding the central mass. Examples of these may be seen on upper Andesite-porphyry.—This is the common rock tite. The green color of the groundmass is due Fourmile Creek. They are reddish-colored rocks and frequently carry great numbers of very large orthoclase crystals as phenocrysts. This huge mass of granite is not believed to intrusion that broke through its cover of bedded against it. It sends out tongues, intruded between the strata, that are continuously traceable into the parent mass, and the granite core is everywhere surrounded by a ring of indurated, baked sediments, whose alteration is greatest near the granite and decreases with distance from it. Robinson diorite.—A second and much smaller area of massive granular igneous rock is seen west of the main summit of the mountain, between Robinson and Blackhawk. It is a roughly circular mass with a projecting tongue. The rock is a diorite whose composition is nearly that of monzonite, as it is composed of orthoclase and sodalime feldspars in nearly equal proportions, with pyroxene, black mica, and magnetite. The rock is coarsest in the central part of the mass, where it weathers readily, and becomes denser, lighter colored, and porphyritic near the borders, where it weathers into rough forms like those about the borders of the granite. It is generally altered by superficial decay to a soft, crumbly mass, but prospect pits and road cuttings expose the hard, fresh rock. Like the granite, it is cut by narrow dikes and veinlets of a white, siliceous granite (aplite). Rhyolite-porphyry.—Sheets of porphyry intruded between the beds of sedimentary rocks are of very common occurrence about the borders of the cores of massive rocks. Between the Castle granite and Robinson diorite areas these sheets are from 1 to 5 feet thick and so numerous that only a few can be shown on the map. In many cases the rocks forming the sheets, which are from 25 to 100 feet thick, are granite-porphyries, but more often the rocks of the intruded sheets and dikes may be referred to rhyolite-porphyry rather than to granite-porphyry. The distinction lies chiefly in the facts that in the former the phenocrysts or porphyritic crystals are not so large or abundant, and the denser groundmass is more conspicuous, generally of light colors, and often contains embedded quartz grains. A great part of the talus-covered slopes of Fourmile Creek is made of this material. In the canyon walls of upper Fourmile Creek such sheets can be traced continuously into the granite, the rocks presentrock monzonite, together with the forms derived ing all gradations of texture from a fine-grained rhyolite-porphyry (felsophyre) to a coarse-grained granite. The mountain spurs above Castle and near Blackhawk are full of intruded sheets. In the open hills below Castle, where the softer Cre-Castle granite.—The most important of the taceous sandstones and shales are steeply upturned. the dense porphyry sheet rocks weather in relief as wall-like ridges. > Acidic dike and sheet rocks.—There are few dikes at Castle Mountain. Those that occur are of two kinds of rocks: the porphyries, generally light colored; and the basic dikes, the darkcolored rocks. The former are of various colors and textures, and may be designated graniteporphyry, rhyolite-porphyry, or syenite-porphyry. > Syenite-porphyry, which consists chiefly of orthoclase with some lime-soda feldspar and hornblende or biotite, occurs in dikes cutting the hill of limestone back of Blackhawk, in the combs and ridges below Castle, and in the masses intruded at Black Butte. It is a light-colored rock resembling granite-porphyry, but is lacking in quartz. The dikes and sheets of granite-porphyry and syenite-porphyry, on account of the high percentage of silica which they contain, have been grouped on the map together with those of andesite-porphyry and trachyte-porphyry as acid Basic dike and sheet rocks.—The basic dikes are heavy trap rocks of black or dark-gray color, dense texture, and often distinguished by porphyritic crystals of mica, augite, hornblende, or olivine. They are relatively rare rocks, generally cut the other sheets or dikes as well as the bedded rocks, and commonly weather so readily that fresh material is seldom seen in natural outcrops. They are rich in iron, lime, and magnesia, low in silica, and belong to the lamprophyre group of igneous rocks. They are classed as vogesite and minette and are shown on the map simply as basic dikes. In some places they have been greatly altered by weathering, and the hydration of the iron contents has turned them to a rusty brown. It is probably and smaller masses being included with the acidic gray in color, and, like the denser form, generally represent the old volcanic vent, but rather a great owing to this fact that they have been prospected for ore veins in several localities. Rhyolite.—The lava flows of the Castle Mounand shows abundant crystals of white feldspar | between microcline and albite, and contain inclu- explosions. Evidences of its intrusive nature are I tain volcano are of two kinds. The first consists in thick masses partly forming the foothills around reddish, streaky, partly glassy rocks to dense varieties composed of quartz and feldspar and ture and appearance. South of Bonanza Creek a white. They are usually very dense, with con- to consist chiefly of tiny fragments of glass. choidal fracture, and show small crystals of glassy quartz and feldspar. They generally weather into angular fragments, which form extensive débris slopes, often concealing the outcrops. In the hilly country just above the canyon of Checkerboard Creek masses of glassy rhyolite form prominent hilltops. These rhyolite masses are remnants of black glass which strongly resembles coal in luster. are folded into a broad, flat-topped arch, Little Belt Mountains It also contains great quantities of shale fragments and other sedimentary rocks picked up in its passage. It is a fine example of a flow breccia. Basalt.—Two lava flows of basalt are found at the northern base of Castle Mountain, covering arch is flat and the central parts of the range are and débris piles rise above the thin-wooded slopes the valley floor. The largest of these clearly has plateau-like. The sides of the arch are of steeply of shale. In places where the outcrops form the its source in an isolated conical hill known as tilted beds and form the abrupt flanks of the cliff front of broad benches that run along the erings that took place in the angle or elbow Volcano Butte. This hill rises 500 feet above the range, from which the softer sedimentary rocks mountain sides they can be traced continuously between the broader uplifts of the neighboring level valley floor and is a partially eroded cone of | have been eroded. These softer rocks very gen- | for 8 or 10 miles. More often the exposures are | ranges. The Castle Mountain folds are parallel a small volcano. It is formed of pumiceous, brec- erally define the boundary line of the mountain isolated, but as they occur at the same horizon on elongated domes with intervening troughs. They ciated, basaltic material mingled with small scoria | region. bombs alternating with denser lavas. The scoria deep-red color. Butte. where the basalt forms a bench, recent erosion the plane of contact or its vicinity is marked by having deepened the valley. Rhyolite breccias and
tuffs.—Fragmental volcanic | cut in shales are generally constant. rocks cover the open foothills country drained by lower Fourmile, Fivemile, and the branches of Checkerboard creeks. The breccias are usually rocks of a light-brown color, consisting of fine fragments of shale and limestone held in a cement | plateaus generally are made of the resistant mem- | plates, which cover the surface and obscure the | of porphyry and in places cracked and filled with of light-buff or brown volcanic ash. The breccias | bers of still older formations. Along the outer | outcrop. The eastern face of the mountain is | radial dikes. At a distance from the center, and form caps or thin coverings to the slopes, and are slopes of the range, however, these white lime-deeply indented by an amphitheater, whose cliffs forming part of the foothills, especially on the seldom well exposed, as they are soft and weather | stones are everywhere the most prominent rocks, | show excellent exposures of the rock, which is a | north and east, are masses of rhyolitic readily. The flows of rhyolite which rest upon them at the forks of Fourmile Creek are seen to have baked and indurated them. The presence of these breccias testifies to the explosive violence with which the old volcano began its eruptions. Where denudation has almost removed this material the hilly character of the prevolcanic country is clearly shown. Rhyolitic tuffs or ash beds resulting from ash of rhyolitic rocks, the second of basalts. The | they are not distinguished from the breccias. An | the Belt formation are exposed are conspicuous by | cut deeply into the igneous rock, but enough to rhyolite flows now seen are but small remnants of exposure 40 feet thick occurs on the slopes west their relative barrenness. extensive flows which rest on both sedimentary of the canyon of Checkerboard Creek. The rock rocks and fragmental breccias. The rhyolite is is cream colored, or sometimes very pale brown, are very important features of the geology of the not been uniform, for the soft shales of the older the extrusive equivalent of the granite. It occurs | roughly bedded, and compact, but not indurated. | range. The highest peaks of the mountains are | formation have slipped and yielded to the pressure, Being soft and easily washed down, this material formed of them, and intrusive bodies have pro- so that these older beds are seen exposed only on Fourmile and Fivemile creeks. It varies from has been largely removed. Excellent exposures duced a very decided local arching or doming of the south side, the more massive Carboniferous occur above the canyon of Checkerboard Creek, the limestones above or about them, these intru- limestones abutting against the porphyry elseand in the open country east of Copperopolis the sions being called laccoliths. Other intrusions grading into granophyre. The latter forms are ash beds are covered by flows of basalt. Exam are irregular in form and break up through the light colored. Some of these masses fill old hol- ples of these ash showers, remnants preserved in sedimentary rocks. The most interesting occurlows of a former surface. The mass forming a pockets, are still to be seen 20 miles to the north. rence of this kind is seen at Yogo Peak, hill at the fork of Fourmile Creek is 1000 feet On account of their soft and crumbly nature the which is the western end of a narrow thick, and the rock presents a wide range in text body bady have been at Yogo Peak, The Yogo Peak stock. thick, and the rock presents a wide range in tex- beds have been greatly denuded, or perhaps mass of igneous rock that extends for 13 miles entirely carried away, and it is often impossible to northeastward, and which presents a remarkable large flow covers the plateau, the rock being a buff- | tell whether the material is where it originally fell | instance of a great fracture filled by a continuous crysts of sanidine. The rhyolite lavas grade from around and below White Sulphur Springs consist shows a gradation from very basic augitic rocks to to forms having flowage lines, spherulites, and streams into the lake that once filled the Smith of rock differentiation in a single mass. other characteristics of surface lavas, these varia- River Valley. They are of a cream or pale-buff are mostly reddish or gray in color, more rarely character. Under the microscope they are found ### GENERAL GEOLOGY. DESCRIPTIVE GEOLOGY OF THE LITTLE BELT MOUNTAINS. The Little Belt Mountains are formed of sedi- mentary rocks, with minor local intrusions of lava flows of glassy pitchstone. The rock is gray- igneous rocks. Only the older formations of the ish, glassy, and filled with angular fragments of a sedimentary series are represented. These rocks whose uplift formed the range, and the erosion and dissection of this anticline intervening valleys. The broad summit of the aceous material contains numerous fragments of vary in age and in hardness. The crystalline by the stage road south of Neihart, and, as shown try and die out to the southeast. The easternbaked and reddened shale, and steam action has schists composing the core of the anticline are on the map, they are common at the heads of most of these anticlinal ridges forms the eastern oxidized the iron-bearing minerals, giving the rock | exposed over considerable areas near Neihart. | Belt Creek and the Middle Fork of the Judith | end of the mountain area, near Martinsdale. The The lava flow of basalt from this small sub- form the central nucleus of the range. The mineral character. As a rule they show a decidedly broad, low Volcano Valley north of the mountain sidiary volcano covers over 6 square miles, and water parting or main divide of the range is also porphyritic texture, with white feldspar phenolis eroded in the soft shales that form the core of is quite evidently the latest manifestation of the crest of the anticline, from which the rocks crysts and dull-green or black needles. They are the fold. The second great fold forms the southigneous activity in the region. Its surface is a dip away on both sides. The harder rocks form usually much altered, light-colored rocks. Under western side of the mountain. The beds forming nearly level plain, through which Smith River is the plateau summits, terminating in abrupt cliffs the microscope they are seen to vary between its western flank may be seen curving about the cutting a little narrow canyon. The rock is a | where erosion has cut the deep mountain valleys. | syenite-porphyry and trachyte-porphyry according | mountain slopes, apparently upturned about the very dark-gray, dense, compact basalt, in which | Alternating formations of hard and soft rocks | as the sheets are thick or thin. Sometimes quartz | granite core. The complete fold is south of Elk only an occasional olivine or pyroxene crystal can | form cliffs and intervening benches—a steplike | is present as phenocrysts and the rock is a | Peak, where it is overturned, so that the beds all be detected. Another small cone and accompany- arrangement of the slopes. The valleys also rhyolite-porphyry, but the common forms are dip westward. East and north of White Sulphur ing lava flow lies 4 miles northeast of Volcano emphasize the difference between formations, being hornblende-porphyry or mica-syenite-porphyry. broad depressions surrounded by gentle slopes Remnants of basaltic lava flows are found in the | where cut in soft shales, and narrow canyons with | and decomposed, also occur as intruded sheets in | fold is seen to pass into an overthrust fault, bringwestern part of the mountains. A small mass abrupt cliff walls where cut in the harder lime shales, especially south and east of Neihart ing the softer Algonkian slates into contact with occurs on the summit of Smoky Mountain which | stone series. To these harder rocks the mountains | Very often these sheets occur in the shales between | the harder Carboniferous limestones. The valley rests upon the eroded edges of limestone beds owe their ruggedness. Vegetation also reflects the sheets of light-colored porphyry. These rocks of the South Fork of Smith River is cut across belonging to the Monarch and Barker formations. the differences of soil, its character and density are minettes. When fine grained they are dense, another parallel fold, and a synclinal trough is A sheet of basalt resting upon Belt slates and depending upon variations in soil and moisture. black, heavy, and look like basalt. They are comshales also caps a summit a few miles north of The limestone areas are almost universally dry, White Sulphur Springs, near the road. North of and the water courses that cross them are filled are exposed along the road at the head of Sheep and Blackhawk the limestones and associated Wolsey the summit of the mountain is covered by only in time of flood. Caves and abandoned Creek. The dikes of Bandbox Mountain are strata are seen to form parts of folds broken and a similar sheet of lava resting upon quartzites. stream tunnels show that these rocks are readily analcite-basalts and monchiquite. Another sheet is seen in the canyon of Sheep dissolved along joint planes, furnishing water Creek, near the western edge of the quadrangle, channels. Where the limestones rest upon shales, > Throughout the central portion of the mountains the massive beds of white Madison limestone without producing the marked doming or arching sive igneous granite, in part representing the have been largely removed by denudation. The of the beds seen in the lesser summits of the former conduit. This is surrounded by baked highest plateau-tops are formed of them, but the eastern part of the range. The rock breaks into and altered sedimentary rocks intruded by sheets and the streams cut profound gorges — commonly | variety of granite-porphyry, designated the Barker | obsidian, filling the hollows of old valleys and called "gates of the mountains"—in them. They porphyry. It is light grayish in color, and thickly
resting unconformably upon the bedded rocks. are the cliff-making rocks of the region. The spotted with large and small crystals of orthoclase The fragmental rocks, breccias, and tuffs occur dark-colored Monarch limestones cover large areas and smaller crystals of biotite and augite lying similarly, and are in places overlain by rhyolite throughout the range, but are not conspicuous in | in a fine-grained groundmass. topographic features. The limestones constituting the upper member of the Barker formation con- Dry Wolf and Running Wolf creeks, is known tain upper Cambrian fossils. These rocks are as Steamboat Mountain. It is a fine example of Yogo Peak has a bare, crag-crowned summit slopes and plateau, and is 3000 feet above the open parks of the adjacent stream valleys. The mountain is formed of massive, coarsely granular rocks which have broken through and now form | greatest variety known anywhere in the Rocky a chimney or core in the slightly tilted bedded rocks, which are much altered and metamorphosed near the contact. nent feature of the scenery and structure of the range south and east of Neihart. They are micaceous shales of the Barker formation, but are also found in the shaly beds of the overlying | laid down. limestone series, and sometimes in the older slates. has produced the individual mountain masses and The exposures are most prominent upon the lateral spurs of the mountains, where the cliffs posed of orthoclase and biotite. Good examples the plane of contact or its vicinity is marked by springs, and the streams flowing through valleys igneous mass which has broken through intrusion. the crystalline schists and bedded rocks, lifting harder limestone series. the latter about its flanks, east and north, but The peak north of Bandbox Mountain, between show the cover of sediments dipping away from The igneous rocks do not cover large areas, but | the central core on every side. The uplift has DESCRIPTIVE GEOLOGY OF CASTLE MOUNTAIN. Castle Mountain is an example of a dissected volcano. It consists of folded and eroded sedimentary rocks in which volcanic forces A Neocent formed a vent from which explosive eruptions took place and lava flows poured out. colored or orange porphyry with white pheno or has been laid down in water. The lake beds body of igneous rock. This mass of igneous rock Denudation of the old volcanic cone has progressed so far that the main features of its internal rocks exactly like the intruded sheets of porphyry | very largely of this material, carried by rain and | quite acidic feldspathic types, and is an example | structure are exposed, and yet there are left remnants of the fragmental rocks and lava flows that composed the old cone of the volcano, so as to tions often occurring in the same mass. The rocks | color, crumbly, and somewhat resemble clay in that projects above the neighboring wooded show the condition of the surface before the volcanic outbreak occurred. The sedimentary rocks of Castle Mountain comprise all the formations described in this text, the Mountain region. They present the characters common to the adjacent mountain region and demand no special comment. They are folded Intrusive sheets of porphyry form a very promiland faulted, and the folding took place before the outbreak of the volcanic forces that formed the Castle Mountain volcano, for the folds were deeply especially abundant interbedded with the soft eroded and a mountainous tract was carved out before the lava flows and fragmental rocks were The folding took place during the general mountain folding of the Rocky Mountain region, for the Castle Mountain area forms a Folding and part of the general Belt Mountain dis- faulting i trict, and its folds are the lesser puckneighboring ridges they are doubtless parts of have a southeast-northwest direction, and the The sedimentary rocks composing the range one continuous sheet. Several sheets are crossed structural ridges plunge beneath the valley coun-Farther south the slates of the Belt formation River. The rocks vary in appearance and in arch widens rapidly to the northwest, and the Springs, where Willow Creek has cut its channel Dark-colored micaceous rocks, generally soft along the contact line, the northeastern side of the seen between it and the fold to the north. In the vicinity of the ore deposits at Castle, Robinson, dislocated by the great intrusions of massive The highest summit of the Little Belt Moun- rock. Small faults occur, as shown on the map. tains is the round-topped mountain known as Big | The softer Cretaceous rocks south of the mountain are plicated by numerous lesser foldings—the crinkles above the broader underground folds of the > Denudation has exposed a central core of maslava flows and cut by dikes. DESCRIPTIVE GEOLOGY OF THE CRAZY MOUNTAINS. The Crazy Mountain region is nearly bisected hard, and rank next to those of the Madison lime | a | laccolith. The cover has been but partly | by the broad head-water valley of Shields River showers of the old volcano are more or less | stone in their importance as mountain cap rocks | stripped off and a small area of the core of | and the eastward-flowing American Creek. The abundant over the whole district. Upon the map | and cliff formers. The areas where the slates of | syenite-porphyry exposed. Erosion has not yet | two mountain areas thus defined differ greatly in stones, and clays belonging to the Livingston formation, which are intruded metan phoses by dikes, sheets, and great masses of strata. dikes, together with that of the great central intrusions, gave off great amounts of heat in cool- than the soft sedimentary rocks. The beds in ing. This heat and the vapor which it produced acted upon the sediments, baking the soft sandstones and shales into hard, resistant rocks, which | tact. slow weathering has left in relief while the neighboring parts of the quadrangle have been cut down several thousand feet. show glacial scorings and heapings of transported bowlders and drift. The central part of the the presence of siliceous layers, for there is a prorange held a number of local glaciers, which nounced jointing which resembles bedding, and streamed down the larger valleys and overflowed the rocks are very dense and hard. Where this the canyon walls, strewing erratics and smaller action has been most intense new minerals have drift over large areas of bench land at the base of developed, but in most parts the shales have been the mountain slopes. The glaciation was, however, entirely local in character, originating in the mountains themselves and not even forming a confluent | from the borders of the core the rocks retain their ice cap over the group. The bench lands, great inclined planes whose average inclination is but which grade into slaty rocks that are simply 3° to 5°, stretch outward for many miles from the foot of the mountain slopes. They are cut across the upturned edges of the bedded rocks, and their surface is covered by waterworn gravels from the mountains. The present streams have cut gorges or valleys below the surface of the bench lands. Shields River Valley, has a simple general structure. The mountains occupy the center of a broad of altered sediments and intrusions of the contact of the intrusive stock, which cuts off many of and shallow basin fold lying between the mountains near Sixteenmile Creek and the Snowy Range to the south. On the bench lands and lower mountain slopes on all sides the bedded rocks dip inward, toward the peaks, and there is but little minor puckering of the beds. The most striking feature of these southern peaks is the presence of a multitude of dikes, which form prominent walls, and may be traced for long distances. These dikes are far too numerous to be indicated on the map. An attempt has been made to show them, but each dike appearing on the map must be considered as representing a number. Most of on the map they are seen to radiate from the area of the beds, took place about this stock, but neither common purple and grays near the top. They the dikes converge toward a common center in the of massive igneous rock. highest parts of the mountain. great body of coarse-grained massive rock, whose relations to the surrounding sedimen- tary beds show that it was forced into around Conical Peak. and up through them. This intrusion is in the center of a broad basin of gently folded sandstones and shales extending from Shields River to the eastern limit of the quadrangle. This is the core shown on the map at the head of Sweetgrass Creek. It is of approximately oval outline, and is 4 miles broad and 6 miles across. ing hollows and domes. The igneous rocks also The central core of the mountain consists of exhibit a wider variation in character and mode very coarse-grained rocks which disintegrate upon of occurrence. At Loco Mountain there is a stock weathering, becoming crumbly and eroding rapidly. of massive, granular, igneous rock. This intru-For this reason the main body of igneous rock has been deeply cut by the head waters of Sweetgrass Creek, and the highest peaks are formed of listic features of the group. It breaks through the denser, finer-grained rocks of the contact zone. The injection of the large mass of igneous rock forming the cores into the great thickness of nearly intrusion. The great central body of igneous homogeneous rocks produced a multitude of radial fissures, which were filled with the molten magma, making the dikes whose harder rocks weather in ing outward as dikes and sheets into the adjacent relief. In most instances these dikes end abruptly at the base of the mountains. Sheets of molten material were also forced into the bedded rocks and insinuated between the strata, usually following prominent shale beds. Such sheets are seen in the walls of the mountain amphitheaters, and are especially numerous and prominent close to the edge of the main mass. The effect of the injection of so many sheets has been to greatly
thicken the walls about Intruded the intrusion, and to tilt up the higher sheets reversing beds, so that the original dip inward toward the center has been changed and the beds dip steeply outward and away from the main intruded mass. The steepness of dip decreases rapidly away from the edges of the intrusion, as shown in the Structure Section sheet. in some cases at least are fed by dikes. Such one-third of the mass. At the extreme north end level plain, part of which may be seen to-day infolded beds of this age seen north of Castle Where igneous sheets occur on the outer slopes to the neighboring stream. of the mountains, they generally cap flat-topped contact with such sheets usually show induration and alteration for a few feet from the line of con- Surrounding the central core of massive rocks there is a zone, a mile or two wide, where the sedimentary rocks have been intensely altered. The Throughout the entire range the higher valleys original nature of the rocks and their bedding planes can be determined only by the colors and altered to white, porcelain-like or green and lavender-tinted rocks, called adinole. Farther away original dark colors, but are hard hornstones indurated shales and sandstones. > The extreme induration of the sediments of the central part of the mountains makes them as resistant as the dense igneous rocks of the dikes and sheets, so that the latter do not weather in found an outlet at the surface. prominent relief, as they do in the mountain flanks, peaks of the mountains. mits are lower and, with the exception Loco Mo of Loco Mountain, generally wooded, tain core. except a narrow crest formed of the edges of steeply inclined sheets of igneous rocks. The sedimentary rocks are the same as those of the southern area, but steep dips prevail and the rocks are tilted and folded in sharp and comparatively small, long, narrow, ridge-like folds and intervension, though smaller than that to the south, has been the chief agent in producing the charactersediments that had already been folded or were subjected to folding stresses at the time of the rock, the Loco Mountain stock, consists of numerous intrusions penetrating one another and extendsedimentary rocks, which are highly altered and indurated near their borders. common form of intrusion in these northern mountains. In many instances such sheets are locally thickened, forming laccoliths several hundred feet thick. The folded tains. In many instances such sheets several hundred feet thick. The folded numerous sheets of intrusive rock, which conform to the sharp folds and even to the minor crum- scenery, structure, and height, though of common | rocks weather less rapidly than the little-altered | of the mountains a great number of such sheets, | where the crystalline schists are just emerging origin. Both groups show stratified rocks, sand- sandstones and shales remote from the central weathering as high walls with serrated outlines, from their cover of sediment in Belt Park. resemble dikes and give the name of Comb Creek igneous rock. The molten rock that formed the hills or steplike benches. This is because the structure. The beds are conformably intruded was succeeded by a general subsidence great rest of the structure. dense igneous rocks resist erosion much better sheets, dipping eastward, forming cliffs on the of the district, with an extension of west and gentle slopes on the east. They are the the sea over the land area. The sandstones and eastern side of a fold, and owe their prominence | quartzites which constitute the Flathead formaforming parallel but echelon ridges by the erosion | the beginning of a prolonged era of submergence, of the softer sediments. > mountains on Elk Creek. At this place the harder | rocks formed upon the basal sands are micaceous rocks and intruded sheets forming the surround- shales which carry limestone nodules holding fossil ing ridges and buttes have been eroded from the remains of middle Cambrian forms. These shales, center of the dome so as to expose the soft, gray | with their interbedded limestones and conglomer- > the mountains, deserves mention. It owes its of this long period. They are succeeded by limeexistence to an intrusive sheet 365 feet thick, stones, which, while they vary somewhat in comforming the summit and cliffs of the butte. A position and texture, represent a long period of lower sheet, 150 feet thick, also occurs in the relatively deeper and clearer water. The fossil gentle, saucerlike fold of the sediments. > eruptions occur among the igneous rocks of this of uninterrupted and gradual subsidence beneath mountain group, and there is no evidence that the the ocean waters, but was marked by the alternavolcanic forces which were so potent underground, tion of shallow and deeper waters. The limeand which left such evidence of their power, ever | stone rocks thus formed in Silurian, Devonian, and The southern part of the mountains, south of and though more numerous than near the margin of are far less numerous than to the south. They great group of resistant rocks that is so promithe core, they are less conspicuous. This complex occur in considerable numbers about the borders nent a feature of its scenery and structure. zone is the most resistant rock of the mountains, them, while others extend into and cut the granular quiet represented by the limestones was foland forms the highest summits, the borders of the rock itself. They are not uncommon at various lowed by an unequal uplifting of the ocean floor, main body of the igneous rock being defined by a other localities, but do not occur in the great part of which, in the latter part of Eocarbonifsuccession of sharp points constituting the highest | abundance and multitudes seen farther south. It | erous time, became low land areas. The southwas easier for the Loco Mountain intrusion to send | ern portion of the quadrangle may have been Like the sheet rocks, the dikes are conspicu- out injections of the molten magma between the in part a land area, but the entire region was soon ous features of the footslopes of the mountains, folded sedimentary beds than to break fissures occupied by a shallow arm or gulf of the sea, in owing to their dense, resistant character. They across them. Openings were more easily formed which the deposits were sands, muds, and in some form wall-like exposures, and often determine the along the bedding planes of the steeply folded places the limy oozes that consolidate into limeexistence of minor ridges and buttress spurs. rocks, especially if folding was coincident with the stones. These hardened sediments are distin-Where their outcrops are examined they will be intrusion, as seems probable. A thickening of guished from the older strata on which they rest found to trend, in almost every case, directly to the walls adjacent to the main intruded mass, by by their brilliant colors. The shales are red near the center of the mountains, so that when shown the injection of sheets and an accompanying tilting the base, a brilliant green above, and the more this feature nor the alteration of the rocks is so contain many minor layers of sandstone and lime-The northern part of the Crazy Mountains dif- marked as it is in the southern peaks. The sedi- stone, and locally beds of gypsum. The fossils The center of the mountains is formed of a fers in scenery, as in structure, from the rest of the mentary rocks of the Crazy Mountains all belong are, however, similar to those found in the massive group. There are no sharp alpine peaks; the sum- to the Livingston formation. There are, however, white limestones beneath, and show that the rocks two zones whose rocks present somewhat different | are Lower Carboniferous. These rocks vary from characters and may generally be distinguished when the sediments are unaltered. ### GEOLOGIC HISTORY. Archean time.—The oldest rocks of Montana are the crystalline schists, which are referred to the Archean period. In this quadrangle they consist of typical metamorphic schists. The gneisses and more schistose rocks present no evidences of their former nature. They are associated with rocks that are clearly of igneous schistose. Nothing is known of the condition of limestone. this region at the time these rocks were formed. Algonkian deposition.—At the beginning of the period of time represented by the very oldest sedimentary rocks of the quadrangle, the Neihart quartzites and Belt shales, water conditions a land area existed north of Neihart, while a sea covered the region to the west and south. In this sea the material worn from the land was deposited. The very oldest rocks are Even remote from the core, sheets are the most | quartzites, composed of clean quartz grains with pebbles of white quartz and rarely of red or black schist, the whole being coarse material swept from the land. These quartzites are followed by a great thickness of shales with impure bedded sandstones at the top. These rocks, representing the silts or muds carried by the streams, in the axes and flanks of the folds confirms this. sented by 4000 feet of beds, while farther south eastern part of the quadrangle beneath the sea. Paleozoic submergence.—The gradual depression of the region covered by the sea during the time of Three Peaks is an example of monoclinal the deposition of the Belt formation Deposition of to a number of bent lenses or saddle-shaped sheets tion were formed as the approaching shore line of igneous rock intruded at different horizons, was gradually extended over the land. It was represented by the rocks of the Cambrian, Silurian, A dome structure is seen northeast of the Devonian, and Carboniferous periods. The earliest shales of the Yellowstone formation (Pierre zone). ates, the latter made up of flat limestone pebbles, Gordon Butte, an outlying prominence north of represent the sediments formed at the beginning remains and the occasional presence of sandy or No surface lavas or other products
of volcanic muddy material show that the period was not one early Carboniferous time constitute the series of In the mountains north of Shields River dikes | mountain-forming limestones of the State, the Carboniferous emergence.—The long period of 400 to 1400 feet in thickness in different parts of the quadrangle. The region was probably elevated above the sea at the close of the Quadrant stage, as is indicated by the varying horizons upon which the succeeding Ellis beds rest and the absence in this region of the formations found intervening farther south. Juratrias movement.—Renewed submergence beneath the ocean waters in Jurassic time was followed by the deposition of lime, of which there is a beach deposit that in the same bed grades origin, though themselves metamorphosed and from conglomerate into sandstone and then into > Cretaceous elevation.—A decided change occurred during the Cretaceous period, when the region was elevated above the sea and held large but shallow fresh-water lakes. Red Large fresh-water lakes. clays and sands were deposited in these, while numerous marshes existed whose accumulations of vegetable matter formed coal seams, found to-day at about the same horizon in different areas of the Cascade formation. The fossil remains comprise fern and leaf impressions and shells of fresh-water mollusks. No break is recognizable between the beds of the Cascade and the overlying Yellowstone formation, the beds being perfectly conformable and so sedimentary rocks are often interbedded with limestones in the middle of the series and thin alike in character that they could not be separated were it not for the presence of the intervening coal seam. There is no evidence of that long plings and wrinklings of the strata. As there is were deposited in shallow waters, as is shown by interval of Eccretaceous time recorded in the no crushing or evidence of movement shown by ripple marks, but the gradually sinking ocean bed deposits found elsewhere in the region. The the intrusive rocks, it is obvious that their injec- permitted an accumulation of many thousand feet fresh-water conditions that prevailed in the early tion accompanied the foldings of the beds. The of sediment before the region was again elevated. part of the Yellowstone stage (Dakota episode) occurrence of the thickened sheets and laccoliths | Near Neihart this period, the Algonkian, is repre- | were succeeded by a gradual subsidence of the Where the folds are long and narrow, the rocks and west the thickness is much greater. During It is not certain that at this time the area repre-The sheets occurring on the outer slopes of the form narrow ridges, whose crests are maintained the period of time in which these sediments were sented by the Little Belt Range was submerged; mountains are probably in part terminations of by the exposed edges of the intrusive sheets. In being deposited the land area north of Neihart the rocks now exposed east of them show the long sheet intrusions from the central core, but some cases the sheets are so thick that they form was being worn down and reduced to a nearly nearness of a shore line to the west, but the Mountain show that the mountain folding took place at a later date. Only the earlier beds of the Yellowstone formation are of fresh-water origin, the great thickness of the shales and sandstones composing the bulk of its sediments being of marine formation and characterized by varied marine fossil types. Renewed elevation of the ocean floor followed; the sands and shales of the Laramie were formed in shallow estuaries of the sea, and coal-making plants flourished in fresh-water marshes. Post-Cretaceous uplift and mountain building.—The uplift begun in the Laramie was the beginning of great change in the history of the region. Great movements of the earth's crust resulted in folding and elevating the previously formed sediments in all but the central portion of the quadrangle—movements that were general throughout the Rocky Mountain region. Volcanic outbreaks took place upon a grand scale and continued at various intervals throughout succeeding epochs. This era of volcanic activity is, so far as known, the first in the history of this region; it was of great ning of volextent, and built up mountain masses upon the newly formed land. The southern half of the quadrangle was at this post-Laramie time covered by water, but it was either an estuary or a landlocked body of fresh water. It received the waters from the neighboring land with their burden of sands and gravel, which consisted largely of the detritus from the recently formed volcanic cones and lava flows. The most vigorous of the explosive eruptions from neighboring vents outside the quadrangle showered cinders and ash into its waters, and filled up its shallow reaches with breccias, and volcanic cones were built up upon its borders and extended out into the water. In this way a great thickness of bedded rocks (about 7000 feet) was built up. This consists very largely of volcanic materials mixed with more or less ordinary sand and gravel—the waste from the sedimentary rocks exposed to erosion by the mountain folding and uplift. As the eruptions ceased and the cones were worn away, less volcanic material and more waste from the sedimentary rocks were deposited on the slowly sinking sea bottom, and conglomerates found in the Crazy Mountains contain pebbles of coal, limestone, and various other rocks belonging to earlier sediments, now folded and eroded. These conglomerates are themselves proof of the vigorous erosion of an elevated region to the west, prolonged for a period The last beds formed show very little, if any, volcanic material. These conditions continued into Eccene time and are represented by the 11,400 feet of strata designated the Livingston formation. The fresh-water origin of the formation is attested by the presence of shells of various mollusks, while the remains of land plants are numerous. At the close of the Eocene period the entire quadrangle was reduced to a gently hilly country bordered by a broad level plain. Neocene elevation and igneous activity.—After the deposition of the uppermost beds of the Livingston formation the entire quadrangle was elevated and drained. This change was accompanied by renewed mountain folding. The folds already formed were modified and faulted, and the newly formed sediments were crumpled into sharp and small folds. This action took place, so far as known, only in the Crazy Mountain area, where great masses of molten rock exerted a strong hydrostatic pressure upon the mountain walls, fissuring the rocks with radial cracks, filling them with the molten magma, and forming the remarkable multitude of dikes surrounding the cores. The alternation of shale and sandstone beds in the reservoir walls offered varying resistance; the weaker beds about them were invaded by sheets, the hydrostatic pressure lifting the overlying beds and producing pronounced local tilting about the borders of the cores. This period of volcanic activity was succeeded by a period of quiet erosion. The mountain ranges and valleys of to-day were not only blocked out, but were cut by a Dissection of vigorous river system into a topography far more rugged than that of to-day, the valleys being deeper and the mountains sharper. The Eccene peneplain was deeply dissected by southward-flowing and eastward-flowing rivers. broad valleys between the mountain ranges. ranges of the State, but in this quadrangle the volcanic forces had but one outlet, the Castle Mountain volcano. This vent, now so well dissected, went through all the phases of a typical volcano, but its products did not modify the Sulphur Springs. The deposits of the lake con- been developed. sist very largely of volcanic dust. Glacial conditions.—At a later time, when the northern part of Montana was covered by continental ice sheets, the quadrangle held many | years near the forks of Checkerboard Creek. glaciers in the Crazy Mountains and Castle Mountain. These ice masses were of purely local origin | Sulphur Springs. The coal is bituminous, of and extent; they filled pre-existing valleys and gorges and carried bowlders and drift down from the highest peaks to the bench lands about the mountains. The morainal heapings are minor but the forks, and generally at the base of the Crestriking features of the topography, and the lakelets that are a result of morainal damming or rock cutting add much to the attractiveness of the present scenery. No evidences of glaciers are found in the Little Belt Range. #### MINERAL RESOURCES. The mineral resources of the quadrangle are varied, although up to the present time the precious metals, notably silver deposits, have been the only ones developed. Copper ores occur in several localities, but, although known since the earliest settlement of the State, the deposits still await development. Iron ores occur near Woodhurst and in Lion Creek, but are too remote from railroad transportation to be mined. Coal is found in many parts of the quadrangle, yet little is known of the value and extent of the seams over large areas. Sapphire mining is one of the important mining industries, the gems being found in the original matrix. The hot mineral waters of White Sulphur Springs are a resource sufficient to permit the removal of many thousand | that has long been known. Building stones and | River, but has not been worked. feet of sediments from parts of the land area. | limestones are so common as to deserve but pass ing mention. ### COAL The outcrops of the coal-bearing sandstone formations are indicated upon the Economic Geology sheet by dark colors. By the use of this map and the structure sections showing the dip of found, even where they occur beneath the surface of other rocks, are readily determinable. The value of the coal and the workable character of the seams can be ascertained only by actual prospecting. In general, the coal-bearing rocks occur
upturned, dipping away from the ranges. The seams are rarely persistent for long distances, and a horizon barren at one locality may contain a valuable seam at another place in the vicinity. Up to the present time but little prospecting has been done in the different fields. Where natural outcrops occur they have rarely been opened sufficiently to prove either the value or the thickness of the seams. Now that railroad transportation is available there will doubtless be energetic prospecting of favorable areas. So far as known, the only field now worked is the Sixteenmile coal field, situated west of the Crazy Mountains, at a point where the head waters of Sixteenmile Creek Sixteenmile cut through the succession of parallel, rolling ridges that flank the mountains. These ridges ets in limestone. In most instances hours of the Castle Rolling ets in limestone. The contain type. are formed of the dark-colored grits and clays there are no well-defined veins or fis- Neocene lakes and volcanic outburst.—This sandy shales of the Laramie, and is immediately contact between the igneous and sedimentary period of quiet was interrupted by a general overlain by the dark tuff sandstones of the Livuptilting that ponded the southward-flowing ingston. The early openings were made on the streams, their waters flooding the valleys and west side of the arch, the seam dipping 45° to forming great lakes that filled all the larger 60° W. Surface cuts show the continuity of the outcrop. The workings show that well under This Neocene uplift was the last great disturb- cover the seam is from 2 to 5 feet thick, with ance of the region. It was accompanied by a several partings. Analysis shows this coal to be renewal of volcanic outbursts upon a grand scale of excellent quality for steam and domestic use. and an accumulation of material which formed | The deeply trenched drainage ways cut into the some of the highest and most rugged mountain surrounding hills are said to expose this seam at other points nearby. Ten miles west of the field just noted, in the hills at the head of Cottonwood Creek, the Laramie coal-measure sandstones are exposed. Here thin seams of flaky, waxy-looking coal have been topography of the region very greatly, save where reached by short prospect drifts. The largest they fell into or were washed into the waters of a | area of Laramie coal-measure sandstones is along lake that filled the broad valleys between the Belt | the Musselshell. Coal seams have been uncovered ranges, its eastern end covering the area of White | at a few places along this river, but have not Coal seams also occur about the base of Castle Mountain. The seam found beneath the Dakota quartzite has been mined at intervals for several several hundred tons having been used at White good quality, but the seam is hardly thick enough to warrant extensive workings. A seam occurs at the same horizon on Warm Spring Creek above taceous rocks. It has been seen only in outcrop, but appears too thin and impure to work, and is usually inclined at high angles. A coal seam exposed on the bench land adjoining Warm Springs Creek has been opened at several places, but has so far proved too impure to encourage The Laramie sandstones south of Castle offer the most promising field for exploitation, as several seams of coal of fair quality occur in the formation. The outcrops cover a considerable area, and as the rocks are folded the seams lie at different angles throughout the field. On the ridge west of Robinson Creek, southeast of Castle, a seam is exposed in this formation, but it is vertical and difficult to work, as well as impure. development. At the base of the slopes of the Little Belt Mountains the southern extension of the Cascade formation has not been prospected, but may be expected to show a coal seam, though its value can be determined only by workings. This seam has been opened near Utica, north of the Judith ### PRECIOUS-METAL DEPOSITS. The silver deposits of the quadrangle are of great value, and have already contributed largely to the mineral production of the State. The Neihart mines have been steady producers for several years past, and the Castle Mountain district was, while the mines were worked, the foremost prothe rocks, the areas in which coal seams may be ducer of silver-lead ore in the State. The ore bodies of the quadrangle occur in two very different types of deposit; those of the Neihart district are found in well-defined veins that cut the crystalline schists, while the ores of Castle Mountain are found in the altered limestones near bodies of mainly along the mountain flanks, where they are | intrusive igneous rock. The silver-lead ores found in different parts of the Little Belt Mountains also occur in limestones, generally in the vicinity of eruptive rocks. Ore deposits in limestone.—These ores are of relatively simple mineral composition, consisting of the unaltered sulphides, galena and pyrite, with which chalcopyrite is sometimes associated, together with the carbonates and oxides derived from the sulphide minerals by surface alteration. Gold is usually present in small amounts, and sometimes becomes important. The gangue is generally siliceous, being usually a jaspery, impure material, seldom showing crystalline quartz. The ores of Castle Mountain and of several localities in the Little Belt that overlie the Laramie coal sandstones. The sures. The following facts have been observed beds are closely folded, and in the central part of | with regard to their occurrence: The deposits are the hills this arching brings the coal sandstones | most frequent, largest, and most commonly rich | porphyry. to the surface, where they are cut across by the in the neighborhood of bodies of igneous rock, 1882. It lies at the very top of the fissile, gray, | The ore deposits seldom occur at the actual | between Fourteenmile and Willow creeks. rocks, but commonly within the zone of contact action, where the bedded rocks show induration and alteration and are fissured by the intrusion. Ore deposits are seldom found in the igneous rocks themselves. They are most frequent in the purer white limestone beds and are seldom found to be of any value in the impure limestones or shales. Ores have not been found in the siliceous beds, though these beds have been explored but little. The ore deposits follow bedding planes and irregular fractures and joint planes. The ore bodies are very irregular in shape and of extremely variable size, ranging from a few hundred feet to several hundred feet across. There is no definite horizon, such as that at Leadville, Colorado. The ores are not banded, and present none of the characteristics of the filling of fissure veins, but appear to be the result of the replacement of limestone by ore. Where open cavities occur they are clearly of later formation, and the circulating waters that formed them have altered the ores. Evidences of post-mineral faulting and fissuring are rare in these deposits. Wherever limestones occur near the contact of large bodies of intrusive rock, prospecting has shown the presence of ore deposits. Such deposits have not, it is true, always proved valuable, but in the greater number of cases sufficient work has not been done to ascertain their extent or value. The lack of a well-defined vein and the uncertainty attending the development of deposits of this class have been responsible for this, while the large sums spent at Castle Mountain without return have deterred investment. Castle Mountain district.—This district was for a brief period the greatest producer of silver-lead ores in the State. In 1891 the output of the largest mine, the Cumberland, was 5,000,000 pounds of base bullion. In 1892 the mines were generally closed down, and they have produced little ore since, though the completion of a railroad in 1897 has made it possible to reopen and develop many of them. The only valuable deposits thus far found are in the altered limestones, particularly the white Carboniferous limestones. Numerous claims located upon deposits in the altered shales, upon decayed rocks of basic dikes, upon fissures in the massive igneous rocks or on their contact planes have in each case proved disappointing. The deposits in limestone are rarely of large size. That of the Cumberland mine is a remarkable exception. In general the bodies are small and of irregular distribution. They are often called bowlders of ore by prospectors, who generally regard them as out of place, a regular vein being sought. This is a natural result of the common conception of the Cumberland ore body, which is so generally regarded as a vein. The Cumberland mine has been the largest producer and has the largest ore body yet discovered in the district. The mine is The Cumberequipped with a very complete plant, both for mining and for smelting; concentration has heretofore been unnecessary. The ore body is a remarkably regular pod-shaped mass, inclosed in the limestone and dipping at an angle of 60°. The cross section is elliptical. The upper part of the ore shoot, for about 250 feet below its outcrop, consists of "carbonate" ore. Below this there is a mixture of altered ore and galena, passing into the unaltered sulphides below. The ore body ends abruptly in depth, below the 500-foot level, the shoot leading to a mass of pyritic vein matter lying on the contact between a porphyry dike and limestone. It appears probable that the ore body is a continuation of this dike fissure. The early workings were from an inclined shaft sunk in the ore, but a perpendicular two compartment shaft 500 feet deep was sunk later. A crosscut driven westward to the granite contact shows the intervening rock to be greatly broken and altered and cut by dikes. The actual contact is marked by a mass of pyrite that is as valueless here as it is on the surface openings. The Yellowstone, the second largest mine of the district, is located on an ore body lying between
highly altered limestones and a sheet of granite- Near Blackhawk, where there are a number of creek and eroded back into a little basin. The especially the larger bodies, whose intrusion has mines, the high-grade silver ores contain large coal seam is seen in natural outcrop, and has been accompanied by an uplifting of the bedded amounts of manganese (pyrolusite). Similar ores been mined in a small way at various times since rocks, with more or less fracturing and shattering. are found in the Grasshopper mine, on the ridge Neihart district.—The silver veins of the communication was established, ten years later. The ores vary considerably in richness in differsilver, and lead. In a few instances the gold | rarely, widen into veins. exceeds the silver in value, though generally it town of Neihart. and pyrite - are of common occurrence The Neihart and carry varying values in silver and ores. silver and ruby silver, are common. The former, consisting of stephanite and polybasite, carry the also occurs. Zinc blende occurs abundantly with rence in the upper workings of the mines, result- | favorable sign in some mines. ing from the decomposition of the rich silver A "spar" consisting of carbonates of lime, magnesia, iron, and manganese is the common gangue | The veins cut the bands of schist very ore to wall mineral, but barite occurs in abundance; quartz | nearly at right angles. Paying ore 8 per cent. Surface ores—that is, oxidized altera-("sooty sulphides") occur in some mines. quartzite (Algonkian). the nature of the rock. In general, the veins are | not confirmed, however, by personal observation. widest in the white gneiss or red feld-spar-gneiss belts, and but little narrower relations of the Neihart in the more schistose rocks, which are mixtures of varying composition. Where the secondary sulphides—"sooty sulphides"—and the veins pass into the hornblende-gneisses they are ores are secondary enrichments due to the alteranarrow and barren. Where small masses of this tion of primary minerals concentrated in the unsatisfactory and the workings were soon abanrock occur in the schists the vein is sometimes upper parts of the veins. Kernels and masses of doned. Two or three men still work the bars in deflected and passes around them, as is seen in the | the primary ore are seen as the workings are | the upper part of the creek for a few weeks each workings of the Florence mine. In the tough, extended in depth. The playing out in depth is massive Pinto diorite the veins become narrow or probably due to the shattered condition of the pinch up to mere fracture planes. In the rhyolite- | vein, which does not favor the concentration of porphyry the veins split up into many small | the minerals in large, well defined ore bodies. branches, and the rock is shattered and checked nature of the rock, as it shatters into fine débris | for a brief period in 1885, it remained Broadwater in ordinary weathering. In the white and pink | idle for eight years afterward. Since rocks, but are not very abundant. Drifting along | silver. fracture planes where there is little but rust between smooth rock walls sometimes discloses of Neihart. It has been traced on the surface for valuable ore bodies as the fracture widens out | a distance of 3000 feet, and opened for a length | into a vein, though such work has frequently of 2800 and a depth of 960 feet. The direction proved disappointing. eihart district are the most important ore deposits | rhyolite-porphyry, which forms first one wall and | the black sulphides, zinc blende and barite. The of the quadrangle. Discovered in 1882, the veins | then the other, as the vein crosses it. The vein | vugs seldom show good ore, but are mostly lined did not become important producers until railroad | walls usually show little if any alteration, but the | with worthless blende and pyrite upon quartz | Fork of Judith River, ores occur in the limestones country rock is often sheeted by fracture planes, crystals. The ore occurs mainly in narrow lenses at or near the contact with intrusive sheets and which become increasingly far apart away from lying on edge, their ends overlapping. Where masses of igneous rock. A crude arrastre was ent veins, and also in relative amounts of gold, | the vein. Such parallel fractures sometimes, but | these are thickly clustered they constitute the | worked for a short while, treating the oxidized is much less. The ores occur in nearly parallel | whitened gneiss, which is sheeted into thin plates. | fractured, altered, and impregnated with a net- | of high grade, but no development work has been fissure veins traversing the crystalline schists at | There is also very commonly a breccia of frag- | work of very thin films of rich silver sulphides. nearly right angles to their banding. The entire | ments of the country rock cemented by the ore | In only one place does the vein show a shattered | sives break through the sedimentary rocks there production has thus far been from less than a minerals. Clay selvage or gouge is of common condition of the rock and a vein breccia; clean, are signs of mineral deposits, and in such localities dozen veins, but several times that number are occurrence, and the softened, altered gneiss is very known and have been more or less explored. | clayey and makes much mud in some of the work-Thus far the workings all lie to the east of Belt | ings. There is seldom a clean and continuous | Creek and are confined to a small area between | streak of quartz. The ores occur in the altered, | that stream and the divide at the head of Car- | silicified gneiss, and generally in well-defined ore | The mineralogic composition of the ores is hundred feet horizontally and vertically. The simple. The usual sulphides — galena, zinc blende, | ore composing them is usually banded, consisting | graphs. of the rich silver sulphides, with galena, zinc blende, barite, quartz, and spar, commonly arranged rarely some gold. The rich silver minerals, brittle in well-defined parallel layers, and sometimes showing open cavities (vugs) in the center. The banding is due to a stringing out of the minerals main values of the ore. Argentite, or silver glance, | in the ore, rather than to a definite alternation of | those of the rich ores of Mackey Creek, are in parallel crusts arranged one upon another. More the galena, and, contrary to the prevailing rule in | rarely the rich ore is the altered country rock | afford ground for definite conclusions as to the other districts, it appears here to accompany the | netted with the silver sulphides. The zinc blende | best ore — ore that is richer than the galena alone. | rarely exceeds 10 per cent, and then only in local | The ruby silver is, so far as observed, always ore bodies. It generally accompanies the best pyrargyrite. Native silver is of common occur- and richest ores, and is therefore regarded as a In all the veins there appears to be a close relaminerals. Pyromorphite is of rare occurrence. tion between the nature of the wall rock and the occurrence of paying bodies of ore. Relation of and the alteration products of galena also occur. | bodies are commonly found in the white feldspar-Molybdenum is present in considerable quantity gneiss and in red feldspar-gneiss, while in the in the gold ores. The amount of lead varies intervening dark-colored schists no ore is found. greatly in the different mines. Some galena is In the Pinto diorite the veins are usually narrow always found. The Broadwater ores now (1897) and barren; if ore occurs it is not rich or in payaverage 2 to 3 per cent lead, but formerly held | ing quantities. In the black hornblende-gneiss the | veins are generally barren, but in the intermediate tion products of the ore minerals—are found | types, where the rocks are mixtures, the veins | to pay. The quartz streak varies in position in in small amounts only. Secondary sulphide ores often carry ore shoots. There is also a common the vein, being sometimes frozen to the hanging association of ore bodies with the presence of The veins at Neihart occupy well-defined frac | splits or stringers of the vein. The ore of these | \$3500 being not uncommon. The richest ores tures showing little displacement. They cut branch fissures is always richer than that of the assay from 250 to 800 ounces of silver, with \$40 across schists, gneisses, and massive igneous rocks, main vein, and the junction of the branch is to \$150 in gold. In the extension of the veins and in a few cases extend upward into the over- usually marked by the occurrence of larger and into the quartzite some remarkably high values at the contact between the main intrusion of lying quartzite. Their age is probably post-Cre- richer ore bodies than those in other parts of the in gold have been obtained. The workings are taceous, but is not positively determinable, as they vein. In the Galt workings a clay or "tale" do not cut any stratified rocks younger than the gouge is always found on one wall and sometimes rock has altered the general character of the ore; shaft, but only a small amount of ore has been The structural conditions vary, however, with abundant the ore is said to be richest. This was face alterations. The ore deposits found in rhyolite-porphyry face ores are generally rich, but they consist of gravels of Yogo Creek in 1879 brought The Broadwater is the largest mine of the disby fine fissures. This is evidently owing to the | trict. Originally opened and vigorously worked gneisses the vein filling is from 5 to 10 feet wide; 1893, when it was reopened, it has been a conrarely it is of considerably greater width. In the | tinuous producer, averaging, it is said, a carload Pinto diorite such veins narrow to 2½ feet, or less. of ore a day for a large part of the time, and Branches or offshoots of the veins occur in all the | yielding an aggregate of over 4,000,000 ounces of is about N. 10° E. and the dip nearly vertical, The veins have a
general northeast-southwest varying somewhat at different levels. The vein direction and dip steeply to the west. The dip | averages about 4 feet in width and has well-defined is usually 70° to 85°, but varies somewhat in each | walls, within which the gangue consists of altered vein, both vertically and horizontally. No relation | and leached gneiss which is sheeted into thin | minette dikes (mica trap) cutting the limestones. of richness to direction or dip could be determined. | parallel layers or bands one-half to 2 inches thick | The dike rock is generally altered and decom-The veins are persistent in length and have been with 3-inch to 8-inch streaks of ore, and more traced in some instances over a mile. The greatest | rarely thin streaks or plates parallel to the walls. | So far as present developments show, the deposits vertical exploration of any one vein is 1000 feet. Narrow open spaces (vugs) occur in the ore par- are too small and of too low grade to pay for exten- sharp fractures and sheeting generally prevail. The other veins of the district present indi- have as yet been developed into mines. vidual characteristics worthy of especial description, which can not be given here. The Moulton, Ingersoll, Galt, Queen, South Carolina, Florence, penter Creek. The productive mines are near the | shoots. These lenticular bodies are seldom over | and Monarch veins have all been explored for 2 feet wide, but extend sometimes for several considerable distances, but the observations made have been summarized in the preceding para- > In the basin of Carpenter Creek and its branches, Snow and Mackey creeks, the veins present somewhat different characters from those just mentioned. Large bodies of rhyolite-porphyry occur, this rock. The workings were not sufficient to The rich ores found near the surface are secondary secondary enrichment of the veins. > At the head of Snow Creek the veins opened by the workings of the Benton and the Big Seven mines have yielded exceptionally rich ores, with high values in gold and little Benton and Big Seven lead. The workings are at a higher altitude than any of the other producing mines. The veins traverse both gneiss and Pinto diorite in the two rocks, but the most interesting feature Seven into the quartzite. The veins show a constant streak of quartz, spotted with rich silver sulphides, but in the Pinto diorite it is too small wall. The ores are very rich, carloads yielding not sufficient to determine whether the change of on both walls of the vein. When this is most moreover, the vein contents are oxidized by sur- Other mining districts.—The Yogo district is contact deposit. of greater geologic than economic importance. have not proved permanent in depth. The sur- The discovery of placer gold in the Yogo district. the usual rush of miners to the locality. Extensive ditches were built, but the returns were season. The gold is quite fine and but little waterworn. It is undoubtedly derived from the neighboring ore deposits found in the limestones north of the creek, near the syenite contact. These limestones are fissured and cut by sheets and dikes of igneous rock. A number of claims have been held for years, but only one property, the Weatherwax, has been a producer. At this mine a 5-stamp mill was erected, but the ores became too base for economical working. The Blue Dick ore body occurs in brecciated limestones at the under contact of an extrusive sheet of syenite-porphyry. The oxidized ore from this The vein lies high up on the mountain side east | claim was treated in an arrastre, run by water power, at the now almost deserted town of Yogo. The unaltered ore consists of galena with some chalcopyrite and pyrite. Deposits of silver ore also occur in the lime- stones at the head of Lion Creek. A number of other claims have been located on ore streaks found along the contact between posed, and the clay selvage contains traces of gold. In the Galt workings the vein follows a dike of | shows a marked banding in the arrangement of | erals by the minette dikes is especially fine at this locality. On King Creek, at the head of the Middle ore shoots of the mine, and the values are mostly surface ores of the locality. The structural con-The vein filling is largely altered, leached, and in these bodies. In one place the hanging wall is ditions are favorable, and the ores are said to be done upon the claims. Wherever igneous intruthere are innumerable prospects, but none of them Several ore bodies of similar character and mode of occurrence have been discovered and worked during the past decade in the head water valleys of Dry Wolf and Running Wolf creeks. The Woodhurst-Mortson mine is, perhaps, the best known of these properties. The ore occurred in limestone at the contact with a porphyry intrusion, and was worked as long as it paid. The mine is said to have a 250foot shaft and nearly 4000 feet of levels. In the Eureka mine, at the head of the creek, the ore and the most recent discoveries of the district, bodies are in limestones broken by basaltic dikes. The developments were disappointing and the property is said to be abandoned. A body of galena ore discovered on the limeprobable permanency of the pay ore in depth. stone slopes south of the creek, and called the Yankee Girl, was parallel to the bedding planes sulphides, and their occurrence is the result of of the rock and measured 6 feet thick, 250 feet long, and 20 feet wide. The Sir Walter Scott mine, located on the top spur of Steamboat Mountain, yielded a large amount of silver ore. The ore is of unusual character, carrying much copper, as well as lead, and the gangue contains large amounts of fluorite. The ore deposit lies near the border of a laccolith, but is on the contact of a basic dike cutting massive limestone. Numerous and present the usual contrast of values and width | other workings have been made at various times on the borders of the laccoliths of syeniteis the upward extension of the veins of the Big | porphyry and along the margin of the long intrusion extending from Yogo Peak to Woodhurst Mountain. No productive mines exist at present in this district, though several patented mines await further development. ### IRON ORE. Woodhurst iron mine.—Iron ores occur at Woodhurst Mountain in a deposit large enough to warrant extensive working. The ore occurs syenite porphyry and the limestones. The ore body is exposed by open cuts and a shallow extracted. Iron ore is also found at Lion Gulch, northeast of Yogo Peak, where it occurs as a ### MINERAL WATER. Sulphur springs.—The hot waters of White Sulphur Springs, from which the city is named, possess valuable therapeutic qualities, and are administered internally, besides being a valuable remedial agent in bathing. There are nine distinct springs, with an estimated flow of 13,000 gallons per hour, besides several small seepages. The temperatures range from 103° to 125° F., the water supplying the bath houses having a temperature of 123½° F. The water as it issues from the springs is clear, but has a strong odor of sulphuretted hydrogen and becomes opal blue or milky from suspended sulphur particles after standing in the bathing tank. The total amount of mineral in solution is 1.5543 parts per million, as shown in the following analysis, made in the laboratory of the Geological Survey: Analysis of water of White Sulphur Springs, Montana. | Constituent. | Grains per
liter. | |---------------------|----------------------| | Sodium carbonate | 0.5571 | | Calcium carbonate | 0.1280 | | Magnesium carbonate | 0.0438 | | Sodium sulphate | 0.4463 | | Sodium chloride | 0.2460 | | Potassium | 0.0807 | | Silica | 0.0330 | | Sodium silicate | 0.0194 | | Hydrogen sulphide | Trace. | | Total | 1.5543 | There are no tufa deposits about the springs. There was no change of character in this distance. | allel to this banding. The ore itself also often | sive working. The development of contact min. | The remedial qualities of these waters in the treatment of rheumatism and certain other diseases, the dike, but elsewhere in the immediate neighand especially the mud baths that could be easily | borhood show small wrinklings and folding; they given here, should attract more attention than is are the minor crumplings of the broad basin or with innumerable minute specks of mica. Small now given to the locality. #### COPPER ORES. These ores are found at several localities in the quadrangle. They occur in well-defined fissure and slates of the Belt formation. The weins are all and slates of the Belt formation. veins cutting the argillaceous shales veins are all narrow, show evidences of faulting, were sacked and shipped. The deposits are certainly worthy of serious attention and a more careful exploration than has yet been made. the railroad, are similar in character, but less sides of the fissure. promising as far as developed. Other prospects are found on the slopes above Spring Creek, on the south side of the Little Belt Mountains, on a depth of 10 to 40 feet below the surface to a Richmond Creek, and near Comb Butte on lower Sheep Creek. the entire country. The stones occur in a true stream and its northern fork, Yogo Creek. The area is a rolling bench land, in which the bare white limestone surfaces are seen, with grassy hollows intervening. Yogo Creek has cut a canyon through the bench land, and the gem-bearing dike can be traced continuously from the canyon walls across the gently descending upland down to the gently descending upland down to sapphire mines. the alluvial bottom lands of Judith River, a distance of nearly 4 miles. The lime of blue clay running irregularly through it. The stones are the uppermost beds of the Madison earths and sandstones that overlie the massive limestones are seen along the eastern course of the dip. The dike rock is nowhere seen actually outthe bare limestone surface, which is dotted with and are filled with fragments of shale cemented badger and
gopher heapings. One of the heapby quartz and calcite spotted with copper sul- ings yielded several hundred carats of gems and rock is seen to consist of biotite-mica and pyroxene phides, altered to carbonates and oxides near the was the direct cause of the discovery of the dike. of diopside habit. Both minerals rarely show surface. The ores are rich, but were not suffi- The direction of the dike varies slightly from a crystal outlines, but are mostly in irregular grains ciently developed to afford data upon which one straight line, but the average course is S. 56° W. closely crowded together. No feldspar is seen. might form an opinion as to their size or mode of | magnetic. It is from 3 to 13 feet wide. A formation. The claims at Copperopolis, north parallel dike of nearly similar rock has been found of Castle Mountain, are the best known, having 600 feet to the north, but the rock is not gem been discovered in 1867, when a few tons of ore bearing. The workings consist of open cuts and a shaft that was 50 feet deep in September, 1897. The cut shows that the dike walls are nearly vertical, and expose the rough ends of the lime-The prospects on Sixteenmile Creek, close to stone beds, which seem to be the same on both The upper part of the dike has been decomposed by atmospheric weathering and changed for yellowish-colored, soft, friable, earthy material. This contains frequent bowlders or angular fissure walls, which are more or less altered but Sapphire.—The Yogo sapphire mines are the are generally hard and firm. In many places the show a triangle raised above the surface. Stout most important gem mines of Montana, if not of upper part of the dike is seen to consist of a rhombohedral forms occur more rarely and constibreccia composed largely of such limestone fragdike of igneous rock cutting through nearly hori- ments held in a cement of altered dike rock. This usually small, and stones cutting over a carat in zontal beds of massive white limestone. The is especially marked where the dike fissure pinches locality is about 15 miles from Utica, in the moundout or ends abruptly, as is seen in the limestones tain valley of the Judith River, between that | forming the walls of Yogo Canyon. It is evident | derive their greatest value from their rich blue that the dike did not reach the surface and overflow as a lava stream at the time of its formation. The unweathered sapphire-bearing material is a dense, dark gray rock that might be designated are rare. a mica-trap. Bowlders of it are found in the weathered matter, and it forms the solid material of the dike in the shaft at a depth of 50 feet. The rock is fissured and checked with a coarse network of calcite films, and shows a pipe or seam gems occur in this rock and the blue clay and in group; they form the limestone series on the top of | the earthy material derived from them, but are the mountain, and are 1800 feet thick. The beds | not found in the limestone fragments or in clays | of the sapphires show that the gems originated in are very gently inclined to the east where cut by derived from them. ous origin. It is of dense texture and glistens trough inclosed on three sides by the abruptly tablets of brown mica are the only visible crystals, arched beds in the neighboring summits. The red | but white and pale-green inclusions are very abundant. These inclusions are angular, of various shapes, and of all sizes up to 3 inches across. They consist of white calcite, vitreous quartz, and cropping at the surface, but the course of the green pyroxene, and undoubtedly represent altered fissure can be traced by a grassy depression in fragments of the sedimentary rocks carried up in the molten mass at the time the dike was formed. Studied in thin section under the microscope, the The rock is, therefore, a lamprophyre, but is unlike any rock yet named, though it closely resembles a monchiquite. > . The sapphires are embedded in this trap rock and the blue clay or rusty decomposition products derived from it. The stones are mostly small transparent masses which commonly show distinct crystal forms. Their surface is always pitted or corroded, and sometimes coated with a thin blackish crust. In the unaltered rock and blue clay the crystals are unbroken, but in the weathered material the stones are often fractured, and break into fragments on washing. The common form of crystals is a thin, fragments of limestone, evidently torn from the | flat tablet with polygonal, generally six-sided, outline. The top and bottom surfaces usually tute the most valuable stones. The crystals are weight are not common. The largest cut stone seen weighed 3 carats. The Yogo sapphires color. Some of the crystals show dichroism, being green by light transmitted transverse to the crystal. Stones of amethystine and red tints > Careful search of the washed material failed to show the presence of any mineral but pyrite and sapphire. The former occurs in irregular aggregates, rarely over an eighth of an inch across, and so far as known it is valueless. Corundum is reported to have been found in sinking the shaft to a depth of 100 feet. > The mode of occurrence and the crystalline form the dike while the rock was still in a molten con- This unaltered dike rock is of undoubted igne- | dition. The character of the rock and the presence of abundant inclusions of altered sedimentary rocks indicate that the sapphires developed by the action of the molten magma upon fragments of clay shale torn from the fissure walls at a great depth below the present surface, and that the sapphires floated upward as the moving fluid filled the fissure. The yield of the mines has not thus far been very large, as only a small force of men has been employed. Eight men were at work in September, 1897, and 40 cubic yards of earth a day were washed. The yield is from 60 to 75 carats per cubic yard. With a single exception, all the claims belong to one company, whose output is guaranteed to be sent to London. The stones are paid for by weight. They range in value from \$2 to \$15 per carat, according to weight, color, and purity. The average price is \$6 per carat for selected stones, \$1.25 per carat for seconds, and 25 cents per carat for the "culls," which are used for watch jewels. In 1897 the mines were worked by open cuts, from which the gem material was taken out with pick and shovel, hoisted in buckets, and carted a quarter of a mile to be washed in sluice boxes. The washing is like that of gold-bearing gravels. In the sluice boxes the soft, earthy material is loosened and the gems drop between the riffles, while the limestone fragments and kernels of unaltered trap are swept on and accumulate on the dump. Lumps of clay containing gems, especially blue clay, often escape disintegration in this treatment, but after exposure to the weather for a few months this material is rewashed and the stones are recovered. With the increase of depth the proportion of blue clay will increase, and some better mode of treatment will be demanded. The material caught in the riffles is collected each day and carefully panned by hand. The concentrates thus obtained consist of irregular grains of pyrite and the sapphire crystals, the latter being then picked out by hand. As the dike is sapphire bearing for its entire length, there is a very large amount of the soft, decomposed material available for washing. WALTER HARVEY WEED Geologist. May, 1898.